
Cryoelectronics

Mr. SQUID® User's Guide

Version 6.3

STAR Cryoelectronics, LLC
25 Bisbee Court, Suite A

Santa Fe, NM 87508
U. S. A.

 iii

Mr. SQUID® User's Guide

Manual written by
Randy W. Simon, Michael J. Burns, Mark S. Colclough,

Greg Zaharchuk, and Robin Cantor

Advanced Experiments written by
Michael J. Burns (Exp. 1-5 and 7) and

Greg Zaharchuk (Exp. 6)

Mr. SQUID® is a registered trademark of STAR Cryoelectronics, LLC

Copyright © 1996 – 2007

STAR Cryoelectronics, LLC

Mr. SQUID User’s Guide

TABLE OF CONTENTS
Technical Support .. vi

Warranty ... vii

Safety Precautions... vii

1 Introduction... 1

2 Setting Up Mr. SQUID® ... 5

2.1 What You'll Need.. 5

2.2 Assembling the Mr. SQUID® System... 6

3 Getting Started with Mr. SQUID® (New Users)... 10

3.1 Setting Up the Output Device ... 10

3.2 Varying the Current Bias .. 11

3.3 Varying the Amplitude of the Current Sweep .. 11

3.4 Calculating the Current ... 12

3.5 The V-I Curve ... 12

3.6 Observing V-Φ Characteristics using Mr. SQUID® ... 15

3.7 Modulating the Critical Current of the SQUID .. 15

3.8 Additional SQUID Measurements.. 18

3.9 Summary of Basic Experiments.. 20

4 Getting Started with Mr. SQUID® (Advanced Users) .. 23

4.1 Electronics Box Front Panel ... 23

4.2 Electronics Box Rear Panel .. 24

4.3 Basic Operation... 25

4.4 V-Φ Characteristics ... 26

5 An Introduction to Superconductivity and SQUIDs... 27

5.1 A Capsule History of Superconductivity .. 27

5.2 Superconductivity: A Quantum Mechanical Phenomenon.. 27

5.3 The Superconducting State ... 27

5.4 The Quantum of Flux.. 28

5.5 Superconducting Rings ... 29

5.6 Josephson Junctions .. 30

5.7 The dc SQUID .. 31

5.8 Details of dc SQUID operation... 32

STAR Cryoelectronics, LLC iv

Mr. SQUID User’s Guide

5.9 SQUID Parameters.. 36

5.10 SQUID Operation ... 38

5.11 Practical SQUID Magnetometers ... 39

5.12 SQUID Applications... 41

5.13 A Brief History of SQUIDs .. 42

5.14 The SQUID in Mr. SQUID®... 44

6 Troubleshooting and Getting Help.. 46

6.1 Problems in V-I Mode... 47

6.2 Problems in V-Φ Mode (Assuming Everything Works in V-I Mode) 48

6.3 Magnetic Flux Trapping in SQUIDs... 49

6.4 Degaussing the Magnetic Shield... 50

6.5 RF Interference ... 50

6.6 Customer Service .. 52

7 Advanced Experiments ... 54

7.1 Resistance vs. Temperature of the YBCO SQUID ... 55

7.2 Building an Analog Flux-Locked Loop.. 62

7.3 Using a Flux-Locked Loop as a Sensitive Voltmeter ... 66

7.4 The ac Josephson Effect: Microwave-Induced (Shapiro) Steps at 77K
 and Determining h/e.. 70

7.5 Inductive Measurement of the Superconducting Transition Temperature
 of an HTS Film ... 77

7.6 SQUID Properties in Pumped Liquid Nitrogen.. 84

7.7 Building an 8-bit or 12-bit Digital Flux-Locked Loop ... 88

8 About STAR Cryoelectronics ... 108

9 Technical Specifications ... 109

9.1 Electronics... 109

9.2 Probe ... 109

9.3 Magnetic Shield .. 109

9.4 RF Filter Module... 110

9.5 Cable ... 110

9.6 Dewar.. 110

10 References... 111

STAR Cryoelectronics, LLC v

Mr. SQUID User’s Guide

Revision Record

Date Revision Description

July 17, 2000 6.1 STAR Cryoelectronics Release

January 11, 2002 6.1.1 Updated contact information

April 26, 2002 6.2 Updated specifications

May 10, 2002 6.2.1 Updated specifications

August 8, 2003 6.2.2 Updated specifications

September 8, 2007 6.3 Updated Sec. 3, Sec. 5, SQUID specs.

Copyright © 2000 – 2007 by STAR Cryoelectronics, LLC, Santa Fe, NM 87508

All rights reserved. No part of this manual may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or
otherwise, without prior written permission of STAR Cryoelectronics.

STAR Cryoelectronics reserves the right to change the functions, features, or specifications of its
products at any time, without notice.

TECHNICAL SUPPORT

If you have any questions or comments about this product or other products from STAR
Cryoelectronics, please contact:

STAR Cryoelectronics

25 Bisbee Court, Suite A
Santa Fe, NM 87508

U. S. A.

http://www.starcryo.com/

Technical Support:

Tel.: (505) 424-6454
FAX: (505) 424-8225
Email: info@starcryo.com

STAR Cryoelectronics, LLC vi

http://www.starcryo.com/
mailto:info@starcryo.com

Mr. SQUID User’s Guide

WARRANTY

STAR Cryoelectronics Limited Warranty
STAR Cryoelectronics warrants this product for a period of twelve (12) months from date of
original shipment to the customer. Any part found to be defective in material or workmanship
during the warranty period will be repaired or replaced without charge to the owner. Prior to
returning the instrument for repair, authorization must be obtained from STAR Cryoelectronics
or an authorized STAR Cryoelectronics service agent. All repairs will be warranted for only the
unexpired portion of the original warranty, plus the time between receipt of the instrument at
STAR Cryoelectronics and its return to the owner.
This warranty is limited to STAR Cryoelectronics products that are purchased directly from
STAR Cryoelectronics, its OEM suppliers, or its authorized sales representatives. It does not
apply to damage caused by accident, misuse, fire, flood or acts of God, or from failure to
properly install, operate, or maintain the product in accordance with the printed instructions
provided.

This warranty is in lieu of any other warranties, expressed or implied,
including merchantability or fitness for purpose, which are expressly

excluded. The owner agrees that STAR Cryoelectronics’ liability with
respect to this product shall be as set forth in this warranty, and

incidental or consequential damages are expressly excluded.

SAFETY PRECAUTIONS

Do remove product covers or panels except for modifications as specified in this manual.

Do not operate without all covers and panels in place.

Do not attempt to repair, adjust, or modify the instrument, except for modifications as specified
in this manual. This could cause nullification of any warranty. For service, return the instrument
to STAR Cryoelectronics or any authorized representative.

Do not operate this instrument in a volatile environment, such as in the presence of any
flammable gases or fumes.

The liquid nitrogen dewar provided with Mr. SQUID® is accompanied by instructions from
the dewar manufacturer. The user is responsible for the observance of the manufacturer’s
directions, warnings and restrictions.

STAR Cryoelectronics, LLC vii

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC viii

Congratulations!
You have just purchased the world's first high-temperature superconductive electronic system
product: Mr. SQUID®, originally developed by Conductus and now offered exclusively by
STAR Cryoelectronics. Contained within its cryogenic probe is an integrated circuit chip
incorporating a high-temperature superconducting quantum interference device (SQUID). This
affordable instrument system will allow you to observe several of the unique features of
superconductivity without the complications of liquid helium cooling and without specialized
equipment or facilities. In addition, Mr. SQUID® will allow you to learn about the operation of
SQUIDs by following a series of experiments that can be readily performed in undergraduate
laboratories.

Mr. SQUID® is a First

• Mr. SQUID® is the first electronic instrument on the market that incorporates high-
temperature superconductor (HTS) thin film devices.

• Mr. SQUID® is the first commercial use of liquid nitrogen cooled SQUID technology.

• Mr. SQUID® is the first instrument for the demonstration of the quantum effects of
superconductors designed for undergraduate laboratories.

About This Manual
Mr. SQUID® is designed to assist in the education of young scientists in training. Every effort
has been made to try to make this manual as readable and accurate as possible. All of the
experiments were performed multiple times before their manual sections were written.
Considerable effort has been made to make this product and manual as valuable and easy to use
as possible. Just as in performing cutting edge research, however, difficulties performing the
experiments in this manual can arise and the apparatus may become uncooperative. We
encourage you to contact us if you encounter problems that appear to be insurmountable, or to
make suggestions or to point out errors so that we may improve this product and this manual.
The best way to contact us is by email at info@starcryo.com. Other means of contacting us
about this product are described in the troubleshooting section of this manual.

mailto:info@starcryo.com

Mr. SQUID User’s Guide

1 INTRODUCTION

What is Mr. SQUID®?
Mr. SQUID® is a dc Superconducting QUantum Interference Device (SQUID) magnetometer
system incorporating a high-temperature superconductor (HTS) thin film SQUID sensor chip,
two modulation coils to modulate the SQUID and to couple an external signal to the SQUID, a
cryogenic probe with a removable magnetic shield, a cable to hook up the probe, and a battery-
powered electronic control box containing all the circuits needed to operate the SQUID. The
probe is designed to be immersed in a liquid nitrogen bath in the enclosed dewar flask. The user
must supply the liquid nitrogen. The only additional equipment required for the basic operation
of Mr. SQUID® is either an oscilloscope or an x-y recorder to display the output signals from the
control box.

What's Inside the Probe?
At the heart of Mr. SQUID® is a small integrated circuit chip whose main components are a dc
SQUID and two modulation coils. The SQUID is made of yttrium barium copper oxide
(Y1Ba2Cu3O7, sometimes called YBCO or “1–2–3” after the ratio of the metals in the compound)
that is fashioned into a ring containing two active devices called Josephson junctions. The
devices and structures on the chip are created using the same photolithographic steps that are
used in the integrated circuits (IC’s) that dominate today’s conventional electronic devices.

What does Mr. SQUID® do?
Mr. SQUID® is an HTS dc SQUID magnetometer and can therefore be used to detect small
magnetic signals if they are properly coupled to the SQUID. Mr. SQUID® does not have the
sensitivity of high-performance laboratory SQUIDs, however, and cannot be used to detect truly
minute signals such as those generated by the human brain. On the other hand, Mr. SQUID® is
designed to demonstrate all the principles behind SQUID applications. In this user's guide, we
describe a number of experiments – some simple, others more complicated – that allow you to
explore the operation and the uses of SQUIDs.

The Basic Functions
The Mr. SQUID® control box contains the necessary amplifiers, current drivers, and switches to
allow you to observe and investigate two basic phenomena of SQUIDs and Josephson junctions
without any additional experimental apparatus apart from an output device (an oscilloscope or x-
y recorder) and a supply of liquid nitrogen.

1) Voltage-current characteristics: The Mr. SQUID® control box will allow you to observe
the voltage-current (V-I) characteristics of the SQUID (which consists of two Josephson
junctions connected electrically in parallel). Without liquid nitrogen cooling, the V-I
characteristic of the SQUID will be a straight line, because the junctions behave like
ordinary resistors. Once the junctions are cooled, the non-linear shape you will see on
the oscilloscope screen or x-y plotter indicates the presence of a resistanceless current
through the Josephson junctions. The details of the shape are described later in this user's
guide. In this mode, Mr. SQUID® allows you to observe directly the dc Josephson effect,
the basis of many circuit applications of superconductivity.

2) Voltage-flux characteristics: The Mr. SQUID® control box also will allow you to
observe the voltage-flux (V-Φ) characteristics of the SQUID. As we will explain in detail

STAR Cryoelectronics, LLC 1

Mr. SQUID User’s Guide

later, applying an external magnetic field to a dc SQUID causes the voltage across the
SQUID to change periodically as the field is varied. The periodicity of the voltage
modulation is governed by a fundamental quantity known as the magnetic flux quantum
or "fluxon." Briefly, the voltage undergoes a complete cycle of modulation each time a
quantum of flux passes through the superconducting loop that comprises the SQUID.
Since magnetic flux is the product of magnetic field times area, the magnetic field period
of these voltage oscillations is determined by the geometry of the SQUID. This is a
fundamental property of superconducting rings and SQUIDs that Mr. SQUID® allows
you to investigate. The Mr. SQUID® control box allows you to apply an external
magnetic field to the SQUID and to vary that field in a way that is convenient for display
on an oscilloscope or x-y recorder.

Obtaining the V-I and V-Φ curves are the essential elements of SQUID operation and are the
starting point for working with Mr. SQUID®. Later in the user's guide, in Section 7, we will
outline a series of more advanced experiments using Mr. SQUID® that demonstrate how
SQUIDs can be used for a variety of applications as well as for observations of the properties of
materials. Until Mr. SQUID®, the only superconducting property that was easy to demonstrate
was magnetic flux expulsion using a levitated magnet. Now, with Mr. SQUID®, other aspects of
superconductivity can be observed in any laboratory.

Demonstrating the Hallmarks of Superconductivity
Superconductivity is a unique property of certain materials that gives them remarkable
advantages as electric conductors, magnetic shields, sensors, and as elements of advanced
integrated circuits. The three primary hallmarks of this phenomenon are:

1) Zero resistance to the flow of dc electrical current,

2) The ability to screen out magnetic fields (perfect diamagnetism),

3) Quantum mechanical coherence effects – magnetic flux quantization and the Josephson
effects.

Until 1987, none of these effects could be observed without a liquid helium-cooled cryostat and,
in general, fairly elaborate instrumentation. This was because all known superconductors
became superconducting only at temperatures below 23 K (-250 °C) and more typically below 10
K. In 1987, the startling discovery of superconductivity in a class of copper oxide-based
compounds raised the operating temperature of superconductors to 90 K and beyond. Suddenly,
superconducting experiments cooled by liquid nitrogen at 77 K (-196 °C) were possible. The
first and easiest demonstration of superconductivity consisted of floating a small magnet above a
cooled disk of superconductor. This effectively demonstrates the ability of the superconductor to
screen out magnetic fields, one aspect of a property known as the Meissner Effect.

By attaching wires to a superconducting sample, one can just as easily demonstrate the zero
resistance property of superconductors that gives them their name. A standard experiment is to
monitor the electrical resistance of the sample as the temperature is lowered from room
temperature. When the superconducting transition temperature (Tc) is reached, the resistance
plummets abruptly to zero.

STAR Cryoelectronics, LLC 2

Mr. SQUID User’s Guide

R

T

Tc

The quantum mechanical coherence effects in superconductors – which are of great significance
both for our theoretical understanding of the phenomenon of superconductivity and for electronic
device applications – are more difficult to demonstrate. Until now, there was no simple way to
do it with liquid nitrogen cooling. Mr. SQUID® is the first commercially available system for
the convenient investigation of the quantum effects of superconductors, and is a particularly
effective system for demonstrating these effects in undergraduate laboratory facilities.

A Guide to the Guide
The User's Guide to Mr. SQUID® is designed for users with a wide range of expertise in
superconductivity, quantum physics, electronics, and related topics. For people new to these
subjects, a great deal of background information is provided, although the Mr. SQUID® User's
Guide is not intended as a substitute for a textbook on SQUID operation and applications.
Several such textbooks are listed in the References (Section 10) of this Guide.

Section 2, Setting Up Mr. SQUID®, provides a detailed description of the components of the Mr.
SQUID® system and instructions on how to set up the system for operation. All users should
familiarize themselves with the information contained in this section.

Section 3, Getting Started with Mr. SQUID® (New Users), is a step-by-step guide to the main
functions of Mr. SQUID®. It will show you how to observe both the V-I and V-Φ characteristics
of the SQUID. Very little knowledge is assumed on the part of the user apart from the operation
of either an oscilloscope or x-y recorder. Some knowledge of superconductivity and SQUIDs
would be helpful, but is not essential. If you are entirely new to these subjects, you may want to
read Section 5 of this Guide (An Introduction to Superconductivity and SQUIDs) before
proceeding. Section 5 covers these topics in some detail and ranges in level from very
elementary to rather sophisticated. Depending on your own background, portions of this section
may either be too simple or too advanced to be useful. We suggest you use it as a starting point
for your inquiries into the scientific topics related to SQUIDs.

Section 4, Getting Started with Mr. SQUID® (Advanced Users), provides a “quick–start”
exposure to the Mr. SQUID® system for users who are already familiar with SQUID operation.
Later on, other users may want to use this section as a reference on various functions of the Mr.
SQUID® system.

STAR Cryoelectronics, LLC 3

Mr. SQUID User’s Guide

Section 5, An Introduction to Superconductivity and SQUIDs, contains background material
describing the phenomenon of superconductivity with an emphasis on explaining how Mr.
SQUID® works. In it, you will find discussions of superconducting rings, phase coherence, the
Josephson effects, magnetic flux quantization, and basic SQUID operation, as well as a history
of SQUIDs and a brief description of the methods used to make the SQUID in your Mr. SQUID®
system.

Section 6, Troubleshooting and Getting Help, is provided to help you deal with some common
problems encountered in SQUID operation. It also provides information on how to contact
STAR Cryoelectronics with problems that you cannot solve yourself.

Section 7, Advanced Experiments, contains information on advanced experiments that are
possible using Mr. SQUID® in conjunction with other instruments and materials, some
background about STAR Cryoelectronics, the developer and manufacturer of Mr. SQUID®;
technical specifications and schematics for Mr. SQUID®, and a reference section that lists some
useful books on superconductivity and SQUID operation.

We anticipate that the Advanced Experiments in Section 7 will be periodically updated as
worldwide experience with the Mr. SQUID® system grows. Registered owners will have access
to updated versions of the Advanced Experiment Guide.

The Mr. SQUID® User's Guide is intended to be a complete reference for the Mr. SQUID®
owner providing operating instructions, background information, and suggestions for additional
experiments for the advanced user. We invite your contributions and comments to the Guide.

STAR Cryoelectronics, LLC 4

Mr. SQUID User’s Guide

2 SETTING UP MR. SQUID®

2.1 What You'll Need
The first step in operating Mr. SQUID® is to be sure you have all of the necessary equipment.
Figure 2-1 shows the components that are provided with Mr. SQUID®. They are as follows:

• Electronic control box (two 9 V batteries are included),

• Probe with the SQUID sensor,

• Cable to interconnect the electronics box and the probe, and

• Liquid nitrogen dewar.

Figure 2-1 Mr. SQUID® system components.

Apart from the parts included in the Mr. SQUID® package, there are several items that the user
must supply in order to operate the system:

• An output device – either a 2-channel oscilloscope (capable of x-y display) or an x-y
chart recorder. There are advantages to having both on hand, if possible.

• BNC coaxial cables for connecting the electronics box to the output device. These are
standard items for any laboratory using electronic instruments.

• Liquid nitrogen. The dewar included with Mr. SQUID® holds about 1 liter of liquid
nitrogen, which should last for several hours. There are hazards associated with the use
of liquid nitrogen and with vacuum vessels used to contain it.

STAR Cryoelectronics, LLC 5

Mr. SQUID User’s Guide

DIRECT SKIN EXPOSURE TO LIQUID NITROGEN CAN CAUSE

SEVERE BURNS. Personnel experienced in the use of cryogenic liquids

should be on hand for all experiments involving the use of liquid nitrogen

and appropriate cautions must be taken. A special caution: when removing

the Mr. SQUID® probe from the nitrogen dewar, be careful not to handle the

cold end until it warms up completely (the frost will disappear when it has

warmed completely).

2.2 Assembling the Mr. SQUID® System
In this section, we explain how to assemble the various parts of Mr. SQUID®. The set-up
instructions refer to the various controls and connectors on the Mr. SQUID® electronics box with
the numbers shown in Figure 2-2 below:

STEP 1: Battery check

The first step is to check the batteries by pressing the power switch (9) downward to the “BATT
CHK” position. If the batteries are functional, the red LED (8) will light; otherwise, you should
open the battery compartment through the underside of the electronics box and replace the
batteries with two 9-Volt batteries. To maximize the lifetime of the batteries, make sure the
power switch is in the OFF position any time that Mr. SQUID® is not in use.

FLUX
BIAS

CURRENT
BIAS AMPLITUDE

X

Y
Mr. SQUID

5

6
9

1 2 3 4

8 7

V-I V- Φ OUTPUTS

CONDUCTUSOFF

ON

BATT CHK

OSC

X-Y

Figure 2-2 Front panel of the Mr. SQUID® electronics box.

STEP 2: Add liquid nitrogen

Eye protection and gloves are advisable for anyone working with liquid nitrogen. Under all
circumstances, be sure to follow the safety regulations of your laboratory. If you are uncertain
about handling the liquid nitrogen, check with responsible people in your laboratory. The dewar
supplied with Mr. SQUID® is manufactured specifically to handle liquid nitrogen, but it contains
a glass vacuum vessel that can shatter if mishandled. Fill the dewar about 3/4-full with liquid
nitrogen. If you will be using the system for a long time (more than a few hours), the liquid
nitrogen level in the dewar will decrease due to evaporation. If the liquid level dips below that
of the SQUID sensor, simply refill the dewar to its original level with more liquid nitrogen.

STAR Cryoelectronics, LLC 6

Mr. SQUID User’s Guide

STEP 3: Cooling down the probe

Carefully lower the sensor end of the probe into the dewar, as shown in Figure 2.3 below. The
foam cap to the Mr. SQUID® dewar has a hole and a slot in it to support the Mr. SQUID® probe.
It will take several minutes for the SQUID sensor on the end of the probe to reach a stable
temperature of 77 K. You should wear eye protection and gloves during this procedure as the
liquid nitrogen may splash as the probe is introduced into the dewar. The critical temperature
(Tc) for the YBCO superconductor in Mr. SQUID® is approximately 90 K. It is important to cool
the SQUID into the superconducting state with a minimum of external magnetic fields present.
This will reduce the effects of a phenomenon known as magnetic flux trapping, which will
adversely affect the performance of the SQUID. To cool the SQUID in the lowest ambient field,
it is best to shut off any nearby electrical devices, such as radios or computers. It is also
advisable to leave the probe cable unconnected until after cooldown. We will discuss the
consequences of flux-trapping later.

Figure 2-3 Mr. SQUID® inserted into liquid nitrogen dewar.

STEP 4: Connecting the probe.

After cooling the probe, attach one end of the connection cable provided with Mr. SQUID® to
the warm end of the probe and the other end to the SQUID Input connector (10) on the back of
the electronic control box shown in Figure 2-4 below. The cable can be connected in one
orientation only.

STAR Cryoelectronics, LLC 7

Mr. SQUID User’s Guide

10 11

EXT. COILSQUID INPUT

Figure 2-4 Rear panel of the Mr. SQUID® electronics box.

STEP 5: Connect the Output Device

Connect the BNC coaxial cables to the output connectors labeled X (5) and Y (6) on the front
panel of the control box. The free end of the X cable should be attached to the horizontal input
or x-axis of your display device (either a 2-channel oscilloscope or an x-y recorder.) Likewise,
the free end of the Y cable should be connected to the vertical input or y-axis. While either
display device is quite sufficient for Mr. SQUID® operation, using both an x-y chart recorder and
an oscilloscope can be convenient for viewing and plotting the output of Mr. SQUID®. Since
there are a variety of display devices available in laboratories, we cannot specify the optimal
configuration of the controls here. Therefore, please refer to the manufacturer's instructions for
proper operation of the display device you have chosen to use.

Figure 2-5 An operating Mr. SQUID® system using an oscilloscope display.

STAR Cryoelectronics, LLC 8

Mr. SQUID User’s Guide

At this point, the Mr. SQUID® system is ready for operation. Your set-up should look more-or-
less like that shown in Figure 2-5 above, except perhaps for the replacement of the oscilloscope
with an x-y recorder.

The basic operation of Mr. SQUID® is outlined in the following sections. If Mr. SQUID®
represents your first experience with superconductive electronics, we suggest that you follow the
Getting Started instructions for New Users (Section 3). This is in the form of a primer that
discusses the phenomenon of superconductivity, and includes a simple theory of SQUIDs. It
details the step-by-step demonstration of the basic SQUID experiments possible with Mr.
SQUID®. On the other hand, if you are already familiar with SQUID operation, or you have
already used Mr. SQUID® and merely need to refresh your memory with the details of its
operation, you can use the Getting Started instructions for Advanced Users (Section 4). These
two versions cover the same material but are quite different in approach.

STAR Cryoelectronics, LLC 9

Mr. SQUID User’s Guide

3 GETTING STARTED WITH MR. SQUID® (NEW USERS)

The directions that follow assume that you have some familiarity with the basics of
superconductivity including zero resistance, flux quantization, and the Josephson effect. If not,
you may wish to read some of Section 5, An Introduction to Superconductivity and SQUIDs,
before going any further.

The Mr. SQUID® chip contains a dc SQUID made with thin film YBCO superconductor. The dc
SQUID is a simple circuit that can be schematically represented like this:

V

J

J

1

2

I

Figure 3-1 Schematic representation of a dc SQUID.

The dc SQUID is simply a ring of superconductor containing two Josephson junctions, which are
marked by the X's labeled J1 and J2 in the circuit diagram above. The Josephson junctions can be
thought of as weakened areas of the superconductor, which nevertheless still allow a certain
amount of resistanceless current to flow. The simplest experiment to perform with this circuit is
to pass current "I" from left to right across the ring and to measure the voltage "V" that appears
across the ring. If the two junctions in the SQUID are identical, in the absence of any magnetic
field, the current will divide evenly and half of it will pass through each junction before
recombining at the right side.

The Mr. SQUID® control box allows you to perform this experiment quite easily. If you have set
up the system according to the instructions in the previous section, you are ready to try this
voltage-current experiment.

3.1 Setting Up the Output Device
Once again, we assume that you are familiar with the operation of your oscilloscope or x-y
recorder. For initial settings, try an x sensitivity of 0.2 volts per division (or whatever value is
closest to this on your instrument) and a y sensitivity of around 50 millivolts per division. You
may want to adjust these values as needed later. Now refer to the diagram of the Mr. SQUID®
control box (Figure 3-2) below.

STAR Cryoelectronics, LLC 10

Mr. SQUID User’s Guide

FLUX
BIAS

CURRENT
BIAS AMPLITUDE

X

Y
Mr. SQUID

5

6
9

1 2 3 4

8 7

V-I V- Φ OUTPUTS

CONDUCTUSOFF

ON

BATT CHK

OSC

X-Y

Figure 3-2 Front panel of the Mr. SQUID® electronics box.

STEP 1:

If you are using an oscilloscope, set the oscillator frequency toggle switch (7) to the OSC (high-
speed) position. If you are using an x-y recorder, use the X-Y (low-speed) position.

STEP 2:

Before turning on the power, make sure the amplitude control (4) is at its minimum (fully
counter-clockwise) position and set the flux bias control (2) and the current bias control (3) to
their 12-o'clock (straight up) positions.

STEP 3:

Make sure the function switch (1) is in the V-I position. In this position, the BNC cable
connected from the X output on the front panel (5) reads the current being fed through the
SQUID. The cable connected to the Y output (6) reads the voltage across the SQUID. Set the
power switch (9) to the ON position. On an oscilloscope, there should be a small bright spot on
the center of the screen. On an x-y recorder, the pen should be stationary in the middle of the
page. You may have to adjust the offset controls on your display device to achieve this in either
case.

3.2 Varying the Current Bias

The current bias control (3) varies the current being sent through the SQUID. Slowly turn this
knob in either direction. The spot on the oscilloscope screen or the plotter pen will move in
response to the changing current. As you turn the knob back and forth, you will trace out a curve
representing the relationship between the current fed through the SQUID and the voltage across
the SQUID. This curve is called the V-I curve for the SQUID.

3.3 Varying the Amplitude of the Current Sweep
Return the current bias control to the 12 o'clock position and now slowly turn the amplitude
control (4) in the clockwise direction. This function sweeps the current through the SQUID back
and forth between preset values, thus automating the procedure you performed by hand using the
current bias control. A solid curve should now appear on the oscilloscope screen; alternatively,
the pen on your plotter will repeatedly trace out the curve on the page.

STAR Cryoelectronics, LLC 11

Mr. SQUID User’s Guide

If you now turn the current bias control, the center point of the curve being traced on the screen
or page will move. The current bias control sets a single value of current being passed through
the SQUID and the amplitude control sweeps the current back and forth about that set value.

3.4 Calculating the Current
Your output device acts like a voltmeter. The sensitivity settings on it determine how much
voltage corresponds to a division on the screen or on the page of graph paper. The current output
on the Mr. SQUID® box (5) actually represents the voltage across a 10,000 Ω resistor in the
electronics box. According to Ohm's Law (I = V/R), the current flowing through the resistor is
therefore equal to the voltage across it divided by 10,000 Ω.

The typical voltage levels from the SQUID are small enough that we have provided
amplification in the Mr. SQUID® control box. Thus, to calculate the actual voltages across the
SQUID, the measured value on the oscilloscope or x-y plotter should also be divided by 10,000.

3.5 The V-I Curve
If the settings on the Mr. SQUID® box and your output device are correct, and if the SQUID is
behaving properly, you will see a curve that looks more-or-less like this on the screen or page:

Figure 3-3 Typical Mr. SQUID® V-I characteristic.

It is important that there is a flat region in the center of the curve as shown above, although its
width may vary from device to device. If what you see looks like a straight line, as in Figure 3-4
below, then either you don't have enough liquid nitrogen in the dewar, you have not let the probe
get cold, or there may be trapped magnetic flux in the SQUID. The latter is a very common
occurrence because the SQUID is very sensitive to external magnetic fields. Refer to the
discussion on trapped flux in Section 6.3, Magnetic Flux Trapping in SQUIDs, if this appears to
be the problem. Assuming you see the proper curve, how can we understand its shape?

STAR Cryoelectronics, LLC 12

Mr. SQUID User’s Guide

Figure 3-4 A linear V-I characteristic.

What you are looking at is the V-I characteristic of two Josephson junctions connected in parallel
with one another. Assuming they are identical junctions (in practice, they are at least very
similar), the V-I characteristic you see is the same as for a single junction. The most important
feature of the curve is the flat spot in the middle, called the critical current. In this region, there
is current flowing with no voltage – it is a supercurrent. This is the dc Josephson effect: a
resistanceless current that flows through a superconductor Josephson junction.

A Josephson junction consists of two regions of superconductor that are weakly coupled
together. The meaning of this statement is that the junction behaves like a superconductor but
can only carry a small amount of resistanceless current before it becomes resistive. Any
superconductor has the same property: it ceases to be resistanceless as soon as the current it is
carrying exceeds a maximum value called the critical current. A Josephson junction is a weak
link between two regions of superconductor, and this weak link carries far less resistanceless
current than the superconductor on either side. The maximum supercurrent that can flow
through a Josephson junction is called the critical current of the junction.

At this point, you might want to adjust the flux bias control (2) on the control box. This control
feeds current into a coil that produces a magnetic field that couples to the loop the SQUID. As
explained in Section 5, a changing magnetic flux through the SQUID loop will modulate the
critical current in the SQUID in a very specific manner. By turning the flux bias control knob,
the critical current in the junction will change visibly on the oscilloscope screen or on your
plotter page. At this point, try to adjust the flux bias current such that the flat region of the V-I
curve is widest. The response to these changes may be quite sensitive; it may take some practice
to tune the critical current to its maximum value. This procedure may be especially useful if
some small amount of magnetic field was already present in the SQUID loop. A zero applied
field will yield the largest critical current through the junction.

STAR Cryoelectronics, LLC 13

Mr. SQUID User’s Guide

4x Junction
 Critical Current

Slope = R N

0
/2

Figure 3-5 Determining the junction parameters from the V-I characteristic.

You can determine the critical current of the junctions in Mr. SQUID® by measuring the width
(in volts) of the flat part of the V-I curve and dividing that number by 10,000 Ω to convert your
answer into amperes of current. If the flat region is 1 volt wide, for example, then the
corresponding current is 100 microamps. However, you are looking at the current through both
of the junctions in the SQUID, not just one. Therefore, assuming the junctions are identical, the
current through one junction is half the value you are measuring (in our example, 50
microamps). Is this the critical current of the junction? Not quite. The curve you are looking at
drives the current symmetrically about zero (marked in the drawing). The current you have
measured is actually composed of a contribution in the positive direction and a contribution in
the negative direction. If the curve is symmetric, they are equal. As a result, the real critical
current of the junction is half the value you infer from the measurement. Thus, in our example,
the critical current is 25 microamps, 1/4 of the original measurement. The flat region on the
curve corresponds to 4 times the junction critical current.

Apart from the critical current of the junction (usually written as Ic), there is also a parameter of
the junction known as the normal–state resistance or RN. You can determine it by measuring the
slope of the V-I curve out at the ends where it is essentially a straight line. To obtain a
resistance, you must convert the x-axis value into amperes from volts and take into account the
amplification of the y-axis signal. This is all very simple since the conversion factor for each
axis is the same value of 10,000. Remember that the dc SQUID contains two junctions in
parallel, so that the measured resistance corresponds to half the resistance of a single junction
(assuming they are identical.) Thus, simply taking the slope numbers in volts off your
oscilloscope or x-y recorder will give you one-half the normal–state resistance in ohms. The
product of the critical current and the normal state resistance (IcRN) is a voltage that is an
important parameter for the operation of a SQUID. Make a note of it now for use later. Note
that IcRN for one of the junctions has the same value for the SQUID, which has two junctions in
parallel. For the junctions in Mr. SQUID® operating in liquid nitrogen, you will probably obtain
a value between 10 and 100 microvolts. This value sets the maximum voltage change in the
SQUID by an individual magnetic flux quantum, and is discussed later in this section.

STAR Cryoelectronics, LLC 14

Mr. SQUID User’s Guide

As you observe the properties of the Josephson junctions in Mr. SQUID®, realize that such an
experiment just a few years ago required the use of liquid helium and several pieces of
sophisticated electronic instrumentation. In this era of high-temperature superconductivity,
Josephson electronics is becoming a far more accessible technology.

3.6 Observing V-Φ Characteristics using Mr. SQUID®
Up to this point, we have been looking at the properties of Josephson junctions. Now we will
turn our attention to the properties of the dc SQUID itself. The dc SQUID has the remarkable
property that there is a periodic relationship between the output voltage of the SQUID and
applied magnetic flux. This relationship comes from the flux quantization property of
superconducting rings that is discussed in detail in Section 5. The Mr. SQUID® control box will
allow you to observe this periodic relationship in the form of V-Φ characteristics on your
oscilloscope screen or x-y plotter page.

You have already observed the effects of a magnetic field on the V-I characteristics of the
SQUID by adjusting the flux bias control current. The V-Φ characteristics are basically an
automatically plotted version of this behavior. The physics underlying the V-Φ curve is
discussed in Section 5.

3.7 Modulating the Critical Current of the SQUID
As we saw before, in the V-I operating mode one can apply a magnetic field to the SQUID using
the flux bias control. This dial controls a current that is applied to the “internal” modulation coil
(coil 2 in Figure 3-6) that produces a magnetic field that couples to the SQUID; a second coil
(coil 1 in Figure 3-6) is the “external” modulation coil that allows you to couple a magnetic field
to the SQUID produced by an external source of current. The labels “internal” and “external”
refer to the accessibility of the coils to the Mr. SQUID® user. Electrical connections to the
“external” coil are made through the BNC connector on the back of your Mr. SQUID®
electronics box. The “internal” coil is used by the Mr. SQUID® electronics to apply flux to the
SQUID, and is not directly accessible to the user.

If you slowly turn the flux bias control knob, you will see the change in the critical current and
the changing V-I curve that occurs as the magnetic flux threading the loop of the SQUID is
varied. Another way to see the sensitivity of the SQUID to external fields is to rotate a small
horseshoe magnet slowly in the vicinity of the dewar. If you experiment carefully with the flux
bias control, you will see that the critical current of the SQUID oscillates between a maximum
value (the flat region of the V-I curve is at its widest) and a minimum value at which point the
V-I curve may be more-or-less linear.

The Mr. SQUID® control box allows you to view the periodic behavior of the SQUID in a
convenient, automated way. To obtain the V-Φ plot, the bias current is set so that the SQUID
voltage is most sensitive to changes in applied magnetic field. This occurs at the "knee" of the
V-I curve, the area highlighted in Figure 3-7 below.

STAR Cryoelectronics, LLC 15

Mr. SQUID User’s Guide

Figure 3-6 Photograph of the Mr. SQUID® chip showing the two modulation coils. Coil 1 is the
“external” coil, coil 2 is the “internal” coil. See Sec. 9.2 for Mr. SQUID® specifications.

To find this point, first adjust the flux bias control (2) (for numbering, see page 14) so that the
critical current is at its largest value. Then, turn down the amplitude control (4) all the way so
that only a point is visible on the oscilloscope screen or so that the pen is stationary on the plotter
page. In this mode, you can then sweep the point up and down the V-I curve by adjusting the
current bias control (3), as you did initially. Set the current bias level so that the point rests at
either knee in the V-I curve. Now turn the flux bias control (2), which controls the amount of
magnetic flux through the hole in the SQUID loop. You should see the point move back and
forth vertically on the screen or page. This periodic motion arises because the screening currents
in the SQUID body depend on the applied magnetic flux in a periodic manner. The period is
determined by the magnetic flux quantum (Φ0). This phenomenon is a manifestation of the
macroscopic quantum nature of superconductivity.

knee

Figure 3-7 The “knee” in the V-I characteristic.

STAR Cryoelectronics, LLC 16

Mr. SQUID User’s Guide

To automate this procedure, switch the function switch (1) from V-I to V-Φ. In this new mode,
all of the controls on the Mr. SQUID® control box work the same way as before, except for the
amplitude control (4). Instead of controlling the sweep of the drive current through the SQUID,
it now controls the amplitude of the current through the modulation coil, which is linearly related
to the magnetic field applied to the SQUID. To view as many V-Φ periods as possible, turn the
amplitude control (4) in the clockwise direction. Depending on the particular SQUID and coil in
your probe, you should be able to see at least four or five periods of oscillation, as shown in
Figure 3-8.

ΔV

Figure 3-8 A typical Mr. SQUID® V-Φ characteristic. The maximum ∆V may range from 10 to
30 µV or higher.

The voltage change that occurs due to the influence of the magnetic field appears now on the
vertical axis of your display device. The voltage amplification provided by the Mr. SQUID® box
is unchanged from before. To determine the actual voltage across the SQUID, you must divide
by 10,000. However, since the SQUID modulation signals are smaller than the junction voltages
you examined earlier, you will need to increase the sensitivity of the vertical scale on your
display device. The maximum peak-to-peak voltage swing of the SQUID modulation in Mr.
SQUID® (∆V) typically is between 10 and 30 µV (or 100 to 300 mV output from the front panel
of the Mr. SQUID® control box). Depending on the setting of the amplitude control, you may
wish to change the x sensitivity to more conveniently view the oscillations of the SQUID.

In addition, it may be necessary to use the position knob on your output device to center the
curve. If your oscilloscope can be operated in an AC-coupled mode on the vertical channel, you
can use this mode for more convenient viewing of the V-Φ curve (never use the AC mode to look
at the V-I curve, or it will be completely distorted on the oscilloscope screen.) You should see a
curve that resembles the one shown in Figure 3-8. Depending on the particular device and on the
settings on the control box, you may see many more periods than shown here. At this point, you
can try to maximize the signal by fine-tuning the current bias control (3) to the most sensitive
part of the V-I curve (just keep your eye on the V-Φ curve as you "tweak" the current bias control
until you get the maximum modulation). There will be some setting of the current bias control
that gives the largest modulation amplitude.

STAR Cryoelectronics, LLC 17

Mr. SQUID User’s Guide

Notice the effect that the flux bias control (2) has on the V-Φ curve. It allows you to set the
central value of applied flux about which the amplitude control sweep varies. In other words,
this control allows you to apply a static magnetic field to the SQUID on top of the oscillating
field applied with the amplitude control. Turning the flux bias control will therefore allow you
to move left and right along the V-Φ curve and thereby explore more of it than the amplitude
sweep permits. You can accomplish the same thing in a less controlled manner by waving a
small permanent magnet near the probe. Another way to see the effect of an additional applied
field is to rotate the entire dewar. This rotates the SQUID with respect to the earth's magnetic
field and causes a shift. Actually, the magnetic shield on the probe screens out most of the
earth’s field, but the amount of field that gets by the shield is quite enough to move the V-Φ
pattern noticeably on the screen.

Later on, you may want to warm up the probe to room temperature to remove the magnetic
shield from the bottom of the probe. This may be done by loosening the small setscrew that
supports the shield. Set both the shield and the screw aside in a safe place so that they can be
reinstalled later. If you now cool down the probe and set up the V-Φ measurement, you will find
that the SQUID is tremendously more sensitive to its environment. In fact, you may have a great
deal of difficulty in getting a good V-I curve without flux trapping (see the discussion in Section
6). Assuming you succeed in observing the V-Φ curve without the magnetic shield (which may
be impossible in many environments), you will find that almost any magnetic disturbance
anywhere near the dewar will be visible on an oscilloscope screen. Try swiveling a metal chair,
for example!

The most sensitive mode of operating a SQUID is to "flux-locked” the SQUID using closed loop
feedback electronics. In the flux-locked loop (FFL) mode, a feedback current is used to
counteract any change in external magnetic field. By measuring the amount of feedback current,
it is possible to detect magnetic fields corresponding to a tiny fraction of the characteristic field
required to produce a quantum of flux on the SQUID. This experiment is detailed in Section 7,
Advanced Experiments.

3.8 Additional SQUID Measurements
Now that you can measure a variety of properties of the SQUID in the Mr. SQUID® probe, you
can determine a key parameter of the device, namely the ßL parameter. This is defined by

Eqn. 3-1
0

2
Φ

=β
LIc

L

where L is the inductance of the SQUID loop.

Earlier we mentioned that the maximum modulation voltage depth ∆V as measured from the V-Φ
curve is related to the IcRN product that can be determined from the V-I curve. As we will
discuss in Section 5, this relationship can be expressed simply in terms of the ßL parameter.

Eqn. 3-2 1
4

−
Δπ

=β
V
RI Nc

L

The above expression provides an approximate way to determine the ßL parameter empirically
(i.e., without knowing the inductance L of the SQUID). This expression is strictly correct only if

STAR Cryoelectronics, LLC 18

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 19

the critical currents of the two junctions are equal and only if thermal noise effects are negligible.
Both of these are approximations for the junctions in your Mr. SQUID®.

The inductance of the Mr. SQUID® chip (see Figure 3-6) may be written as the sum of three
terms,

Eqn. 3-3 jksl LLLL ++= ,

where Lsl is the inductance of the long slit in the SQUID body, Lk is the small kinetic inductance
of the SQUID body (arising from the “inertia” of the electrons1), and Lj is the inductance of the
Josephson junction bridges, which also includes a small kinetic inductance contribution. The slit
inductance per unit length is about 0.46 pH/µm, and the slit length (excluding the length of the
junction bridges) is 125 µm. Then, Lsl = 58 pH. The kinetic inductance of the SQUID body is
more difficult to determine precisely but is estimated to be about 7 pH. The inductance of the
Josephson junction bridges is estimated to be about 8 pH, which includes the kinetic inductance
contribution (the inductance per unit length of the bridges is much higher than 0.46 pH/µm
because of the narrow width of the bridges). Thus, the total inductance is approximately L =
73 pH.

The horizontal axis of the V-Φ curve measures the current through the modulation coil, and this
is linearly related to the magnetic flux in the SQUID. The current gain in the Mr. SQUID®
control box is 10,000 V/A (i.e., 1 Volt = 10-4 Amperes). The period of the modulation of the
magnetic flux in the Mr. SQUID® loop is the flux quantum, Φ0 (2.07×10-15 Wb in MKS units.)
By measuring the amount of current (ΔI) in the coil that is required to produce a change of one
fluxon through the hole of the SQUID, you can determine the mutual inductance (M) of the
internal modulation coil with respect to the SQUID, using the following formula:

Eqn. 3-4
I

M
Δ
Φ

= 0

You can find the value of ßL for the SQUID in your Mr. SQUID® probe using Eqn. 3-1, your
measurement of Ic, and L ≈ 73 pH. From the measured values of Ic and ΔV, you can calculate ßL
using Eqn. 3-2. Compare these two values. Do they agree?

The fact that the values calculated using Eqn. 3-1 and Eqn. 3-2 do not agree was a mystery for a
number of years after the 1986 discovery of high-Tc materials, as these equations worked quite
well for SQUIDs made using traditional low-Tc materials. This lack of agreement was resolved
in 1993 with the recognition that thermal effects were playing a large role in the behavior of
high-Tc SQUIDs. 2 The lack of agreement between Eqn. 3-1 and Eqn. 3-2 is in large part due to
the fact that the Mr. SQUID® is at a relatively high temperature where thermal energies (kBT)
are no longer small compared to the energy of a flux quantum (L2

0Φ). The relationship between
the observed voltage modulation and ßL at a nonzero temperature T changes Eqn. 3-2 to:2

1 Priciples of Superconductive Devices and Circuits, T. Van Duzer and C.W. Turner (Elsevier, New York, 1981) pp
114-116.
2 K. Enpuku, Y. Shimomura, and T. Kisu, “Effect of thermal noise on the characteristics of a high Tc
superconducting quantum interference device”, J. Appl. Phys. 73, 7929 (1993)

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 20

Eqn. 3-5 157.31
4

0

−⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛

Φ
−

Δπ
=β

TLk
V
RI BNc

L

Figure 3-9 illustrates the differences between the ßL values calculated using Eqn. 3-1, Eqn. 3-2,
and Eqn. 3-5.

0

2

4

6

8

10

0 2 4 6 8

β from Eqn. 3.2 and Eqn. 3.5

β
fro

m
 E

qn
. 3

.1

10

ß from eq. 3.2
ß from eq. 3.5

Figure 3-9 Values of β = 2IcL/Φ0 versus measurements of β based upon IcRN/ΔV for 44 Mr.
SQUID® probes.

As one can see from Figure 3-9, the method of calculating ßL that takes thermal effects into
account agrees quite well with the inductive ßL measurements.

On the following page, we include a data sheet for your SQUID. You may wish to use it (or
better still, a photocopy) to enter your measurements on Mr. SQUID®. An interesting and
important issue for SQUID applications is how the SQUID sensor varies with age. You can
track this with Mr. SQUID® by filling out a copy of the data sheet each time you use the system.

3.9 Summary of Basic Experiments
By going through the previous set of experiments, you should have been able to observe the
fundamental properties of Josephson junctions and SQUIDs and calculate the values of these key
parameters:

• Critical current of the SQUID, 2Ic,

• Normal–state resistance of the SQUID, RN/2,

• Characteristic voltage of the SQUID, IcRN,

Mr. SQUID User’s Guide

• Maximum voltage modulation depth, ∆V,

• Inductance of the SQUID, L, and

• Modulation parameter ßL determined using two methods.

More advanced experiments with SQUIDs, including those that use the external modulation coil,
can be found in Section 7, Advanced Experiments.

STAR Cryoelectronics, LLC 21

Mr. SQUID User’s Guide

Mr. SQUID® Data Sheet

SQUID Serial Number:

Date:

Parameter Units Measured Value

SQUID Critical Current, 2Ic µA

SQUID Normal Resistance, RN/2 Ω

Characteristic Voltage, IcRN µV

Modulation Depth, ΔV µV

SQUID Inductance, L pH

βL from Modulation Depth:

βL from Inductance:

STAR Cryoelectronics, LLC 22

Mr. SQUID User’s Guide

4 GETTING STARTED WITH MR. SQUID® (ADVANCED USERS)

This section is meant to give a quick explanation of the procedures for operating Mr. SQUID®
and the features of the Mr. SQUID® control box, and assumes a previous knowledge of
superconductivity and SQUIDs. The same information is provided in far greater detail in
Section 3.

The Mr. SQUID® probe contains a dc SQUID fabricated using thin-film YBCO technology. The
Josephson junctions are made using a grain boundary junction process described at the end of
Section 5. Flux is coupled to the SQUID via two separate 3/4-turn coils closely spaced around
the outside of the SQUID (see Figure 3-6). Input to the modulation coil is made directly through
the main cable in the system; the flux biasing current is supplied by the Mr. SQUID® control
box. Input to the external coil is at the discretion of the user. Terminals are available both at
room temperature (through a BNC connector on the back of the control box) and at low
temperature through terminals at the bottom of the probe. The probe is equipped with a
removable µ-metal magnetic shield to attenuate external magnetic fields. The SQUID chip itself
is encased in an epoxy capsule that protects it from water vapor and ensures that it is cooled and
warmed relatively slowly.

The Mr. SQUID® control box is designed to provide all the electronics necessary to observe the
basic functions of a dc SQUID system. Included is a low-noise amplifier section for the output
voltage of the SQUID, current driver circuits for biasing the SQUID and driving the modulation
coil, and the switching required for the various functions. The current triangle waves are
available at two different frequencies to optimize them for both oscilloscope and x-y recorder
presentation of the data. The box is battery operated to minimize levels of 60 Hz in the circuits
(the SQUID modulation voltage is of the order of 10 µV).

4.1 Electronics Box Front Panel
The front panel controls and connectors on the Mr. SQUID® control box are referenced by the
numbers shown in Figure 4-1 below.

FLUX
BIAS

CURRENT
BIAS AMPLITUDE

X

Y
Mr. SQUID

5

6
9

1 2 3 4

8 7

V-I V- Φ OUTPUTS

CONDUCTUSOFF

ON

BATT CHK

OSC

X-Y

Figure 4-1 Front panel of the Mr. SQUID® electronics box.

(1) Function switch: Selects between V–I mode and V–Φ mode.

• In V–I mode, a triangle wave bias current is applied across the SQUID.

• In V–Φ mode, a triangle wave modulation current is applied to a modulation coil that is
inductively coupled to the SQUID.

STAR Cryoelectronics, LLC 23

Mr. SQUID User’s Guide

(2) Flux Bias control: Applies a fixed dc current to the modulation coil. In the 12 o'clock
position, this current is approximately zero. Turning the knob in either direction applies a fixed
current (and thus an applied magnetic field).

This control is used to modulate the critical current of the SQUID manually by the application of
an external magnetic flux by varying the current in the modulation coil.

(3) Current Bias control: Applies a fixed dc current to the SQUID. In the 12 o'clock position,
this current is approximately zero. Turning the knob in either direction applies a fixed current to
the SQUID in either of two directions.

This control is used to current bias the SQUID manually at a chosen fixed drive current.

(4) Amplitude control: Sets the amplitude of the current triangle wave in either the V–I or the
V–Φ mode.

In either mode, use the amplitude control to set the width of the current sweep. In the V-I mode,
the triangle wave is applied to the bias (I) terminals of the SQUID. In the V-Φ mode, the triangle
wave is applied to the modulation coil.

(5) X Output: A BNC female connector providing the x (current) output of the Mr. SQUID®
box. The voltage appearing at this terminal is developed across a 10-kΩ resistor through which
the current flows. To determine the current, divide the measured voltage by 10 kΩ.

• In the V–I mode, the x output represents the bias current through the SQUID (the sum of
the triangle wave plus the fixed bias current set by the Current Bias control).

• In the V–Φ mode, the x output represents the current through the modulation coil (the
sum of the triangle wave plus the fixed modulation current set by the Flux Bias control).

(6) Y Output: A BNC female connector providing the y (voltage) output of the Mr. SQUID®
box. Voltages coming from the SQUID are amplified by a factor of 10,000 at this output (i.e., 10
µV SQUID modulation voltage = 100 mV at the y output).

(7) Oscillator Frequency: Sets the frequency of the current triangle wave in both V-I and V-Φ
mode. In the high-speed position (up), the frequency of the triangle wave is 15 Hz, making it
suitable for oscilloscope use. In the low-speed position (down), the frequency of the triangle
wave is 0.07 Hz, making it suitable for x-y recorder use.

(8) Battery Check Light: Indicates whether the batteries for the electronics box are functional.
If the batteries are functional, the LED will illuminate when the power switch (9) is pressed
down in the "BATT CHK" position.

(9) Power: A three-position switch that selects between power on to the system (up), power off
to the system (center), and a momentary-contact position to test the system batteries (down).

4.2 Electronics Box Rear Panel
The rear panel of the control box (Figure 4-2) contains the input connector for the main cable
(10), and the BNC female connector input to the external modulation coil (11). Battery
replacement is through a panel in the bottom of the box.

STAR Cryoelectronics, LLC 24

Mr. SQUID User’s Guide

10 11

EXT. COILSQUID INPUT

Figure 4-2 Rear panel of the Mr. SQUID® electronics box.

4.3 Basic Operation
The following discussion assumes that you have set up Mr. SQUID® as described in Section 2.

To observe the V-I curve of the SQUID, cool down the probe without connecting or turning on
the control box in order to minimize flux-trapping effects. Set the oscillator frequency control to
suit your display device.

Typical sensitivities we suggest for the display device (oscilloscope or x-y recorder) are
approximately 0.2 V/div for the current (x) axis and 50 mV/div for the voltage (y) axis. You
may wish to adjust these initial settings as you go along.

Zero the flux bias and current bias controls (set them at 12 o'clock) and turn up the sweep
amplitude. The V-I curve should appear on your output device. The current bias control can be
used to symmetrize the trace, if necessary. In addition, the flux bias control should be adjusted
to maximize the critical current. A typical Mr. SQUID® V-I curve looks like this:

Figure 4-3 A typical Mr. SQUID® V-I characteristic.

If the critical current is far less apparent than in Figure 4-3, the likely cause is flux trapping. Try
thermally cycling the probe with the control box off to restore the maximum critical current.
Under some circumstances, several attempts may be necessary. We discuss this problem in some
detail in Section 6, Troubleshooting and Getting Help.

STAR Cryoelectronics, LLC 25

Mr. SQUID User’s Guide

Mr. SQUID® displays a V-I curve for convenience in switching over to the V-Φ curve. If you
prefer to view the more traditional I-V curve, with the current on the vertical axis, feel free to
exchange the x and y cables.

The junctions in Mr. SQUID® may generally be represented by the RSJ model with considerable
noise rounding at 77 K. The critical current of Mr. SQUID® typically is between 5 and 150 µA.
The IcRN product for these junctions and SQUIDs is a few tens of microvolts at 77 K.

4.4 V-Φ Characteristics
To obtain the V-Φ characteristics for Mr. SQUID®, turn down the amplitude control and use the
current bias control to bias the SQUID just above the critical current (at the "knee" of the V-I
curve). This will be the most sensitive point in the curve. You can now manually modulate the
SQUID with the flux bias control. The point on the oscilloscope screen (or plotter pen) will
oscillate up and down in response to changing the flux bias.

Now switch the function control to the V-Φ position. The amplitude control will sweep the
current through the modulation coil, which is linearly related to the magnetic field applied to the
SQUID, and the familiar V-Φ curve should appear on your output device. The modulation depth
is smaller than the voltages you were measuring before, so increase the y sensitivity of your
oscilloscope or plotter at this time. Also, if your output device can be AC coupled, using this
mode to view the vertical axis may be helpful. You may also want to "tweak" the current bias
control to maximize the modulation depth. Adjusting the flux bias control will allow you to
select a region of the V-Φ curve for observation.

A typical Mr. SQUID® voltage-flux characteristic appears in Figure 4-4. Depending upon the
particulars of the individual SQUID and coil in your probe, you should be able to see at least
four or five oscillations on your output device.

ΔV

Figure 4-4 A typical Mr. SQUID® V-Φ characteristic.

You may wish to calculate ßL for your SQUID at this point using techniques outlined in Section
3. A form for recording this and other data is provided in that section as well. A variety of other
experiments designed around the Mr. SQUID® system (including those that use the external coil)
are discussed in Section 7, Advanced Experiments.

STAR Cryoelectronics, LLC 26

Mr. SQUID User’s Guide

5 AN INTRODUCTION TO SUPERCONDUCTIVITY AND SQUIDS

5.1 A Capsule History of Superconductivity
Superconductivity was first discovered in 1911 in a sample of mercury metal that lost its
resistance just four degrees above absolute zero. The phenomenon of superconductivity has been
the subject of both scientific research and application development ever since. The ability to
perform experiments at temperatures close to absolute zero was rare in the first half of this
century and superconductivity research proceeded in relatively few laboratories. The first
experiments only revealed the zero resistance property of superconductors, and more than twenty
years passed before the ability of superconductors to expel magnetic flux (the Meissner Effect)
was first observed. Magnetic flux quantization – the key to SQUID operation – was predicted
theoretically only in 1950 and was finally observed in 1961. The Josephson effects were
predicted and experimentally verified a few years after that.

SQUIDs were first studied in the mid-1960’s, soon after the first Josephson junctions were made.
Practical superconducting wire for use in moving machines and magnets also became available
in the 1960's. For the next twenty years, the field of superconductivity slowly progressed toward
practical applications and to more profound understanding of the underlying phenomena. A
great revolution in superconductivity came in 1986 when the era of high-temperature
superconductivity began. The existence of superconductivity at liquid nitrogen temperatures has
opened the door to applications that are simpler and more convenient than were ever possible
before. Nevertheless, the product you have in your hands today was made possible by many
aspects of the 80 years of discovery that preceded it.

5.2 Superconductivity: A Quantum Mechanical Phenomenon
There are certain materials – actually, many thousands of them by now – that exhibit a
remarkable transition in their ability to pass electrical currents: when they are cooled down to a
sufficiently low temperature, their electrical resistance vanishes completely. How this behavior
comes about was a mystery that occupied the minds of theoretical physicists for nearly half a
century after it was first observed. The answer turned out to be tied to the quantum-mechanical
nature of solids, in particular, to the tendency of electrons to become paired. These "Cooper
pairs" behave cooperatively in certain materials and form a single quantum-mechanical state.

In the following discussions, we can only explain these concepts briefly and without theoretical
rigor. This user's guide is not intended to be a textbook on quantum mechanics or on
superconductivity. Fortunately, many such books exist and we refer you to some in the
References in Section 10. What this guide will try to do is give you some idea of the underlying
physical principles behind Mr. SQUID®.

5.3 The Superconducting State
A fundamental aspect of physical systems is that they naturally seek a state of lowest energy. An
example of this is that a ball will roll to the lowest spot on an uneven surface (the lowest
potential energy). An external source of energy (such as kicking the ball) is required to raise it to
a higher spot (energy level). Similarly, systems of particles, such as the electrons in a metal, will
occupy a lowest-energy state known as the ground state, unless they are excited by some
external source of energy. In certain materials, it is possible for electrons to achieve a ground

STAR Cryoelectronics, LLC 27

Mr. SQUID User’s Guide

state with lower energy than otherwise available by entering the superconducting state. What is
this state?

The Nobel Prize in Physics was awarded for the development of the theory that describes this
state. Simply put, the superconducting ground state is one in which electrons pair up with one
another such that each resultant pair has the same net momentum (which is zero if no current is
flowing). In this ground state, all the electrons are described by the same wavefunction. What
does this mean?

In quantum mechanics (also called “wave mechanics”), physical entities such as electrons are
described mathematically by wavefunctions. Like ordinary waves in water or electromagnetic
waves such as light waves, quantum mechanical wavefunctions are described by an amplitude
(the height of the wave) and a phase (whether it is at a crest or a trough or somewhere in
between). When you are describing waves of any kind, these two parameters are all that is
necessary to specify what part of the wave you are discussing and how large it is. Moving waves
oscillate both in time and in space. If we sit at one point in space, the wavefront will move up
and down in time. If we look at one moment in time, the wavefront undulates in space. The
quantum mechanical wavefunction is a mathematical entity that describes the behavior of
physical systems such as electrons and light waves. A unique property of quantum mechanics is
the interchangeability of particles and waves in describing physical systems.

Generally, there will be a unique wavefunction required to describe each particle in a physical
system. In the usual or “normal” state, the wavefunctions describing the electrons in a material
are unrelated to one another. In a superconductor, on the other hand, a single wavefunction
describes the entire population of superconducting electron pairs. That wave function may differ
in phase from one place to another within the superconductor, but knowing the function in one
place determines it in another. Physicists call such a wavefunction a “many-body
wavefunction.” Strictly speaking, electrons are indistinguishable particles; there is no way to
keep track of an individual electron in the population and it in fact has no meaning to speak of
one. The pairs of electrons that comprise the superconducting state are constantly forming,
breaking, and reforming such that the wavefunction that describes the superconducting state
remains the same. As we will see, it is the existence of this coherent wavefunction that accounts
for the phenomena associated with superconductivity.

5.4 The Quantum of Flux

Quantum mechanics is the modern theory of physical world in which matter and energy at their
most fundamental levels occur in discrete chunks called quanta rather than being continuously
divisible. We are familiar with this concept with respect to electrical charge, for example. To
our knowledge, all electrical charge (excluding quarks for the moment) occurs in units of
1.6×10-19 coulombs, the charge on a single electron. Therefore, nothing in nature has 1.5 times
this charge, for example. Electromagnetic energy is quantized in units called photons, whose
magnitude is set by the product of the frequency of the radiation times a fundamental constant
called Planck's constant (written simply as “h”). In general, quantization is only readily apparent
when we are dealing with microscopic objects. Macroscopic objects are composed of enormous
numbers of elementary particles whose complicated interactions and chaotic thermal motion
completely masks the discrete nature of the microscopic world.

Superconductivity offers a unique opportunity to observe the quantization of a physical quantity
in a macroscopic, readily observable system. The reason for this is that closed superconducting

STAR Cryoelectronics, LLC 28

Mr. SQUID User’s Guide

circuits can only contain discrete units of magnetic flux known as fluxons. More precisely, the
product of the magnetic field times the area of a closed superconducting loop must always be
some multiple of h/2e, where h is the aforementioned Planck's constant and 2e is the charge on
an electron pair. In other words, a physically observable property of a macroscopic system must
occur in units defined entirely by fundamental physical constants. This is not only a profound
observation to be made from a simple measurement; it also has profound implications about the
nature of superconductivity. This fundamental flux unit is generally written as Φ0, the flux
quantum.

5.5 Superconducting Rings
The closed superconducting ring is a particularly convenient system to study for understanding
the properties of superconductors. It is also the basis of the SQUID. Consider the following
experiment. We cool a ring of superconductor in a small magnetic field that corresponds to one
flux quantum threading the ring. We now have a superconducting ring threaded by a single flux
quantum. Suppose we now turn off the applied field. According to Faraday's Law of Induction,
the moment that we change the field lines that thread the ring, a current flows in the ring. The
current induced tries to oppose the change in magnetic field by generating a field to replace the
field we removed. In an ordinary material, that current would rapidly decay away. In the
superconductor, something entirely different happens. If the induced current decreased just a
little bit in the ring, then the flux threading the ring would be a little less than a flux quantum.
This is not allowed. The next allowable value of flux would be zero flux. Therefore, the current
would have to abruptly cease rather than decay away. Because the superconducting state is
composed of an enormous number of electrons that are paired up and occupying the same
quantum state, a current reduction of the sort needed would require all the electrons to jump into
another state simultaneously. This is an extraordinarily unlikely event. Practically speaking, it
will never happen. As a result, the current induced in a superconducting ring will flow
indefinitely. People have actually tried this experiment for years on end. As long as the ring is
kept cold, the current flows without resistance.

Thus, the concept of flux quantization gives us an insight into why superconductors pass current
without any resistance. How can we understand flux quantization itself? The answer lies in the
long-range coherence of the superconducting wavefunction. As we said before, the value of the
wavefunction in one place in a superconductor is related to the value at any other place by a
simple phase change. The case of a superconducting ring places special restrictions on the
superconducting wavefunction. The wavefunction y at the point marked by the black dot on the
ring in Figure 5-1 must be the same wavefunction obtained by traveling around the ring one full
circuit – it is the same spot. The phase change for this trip must be 2π in order for the
wavefunction to have a single value at a given point in space. In ordinary wave language, if the
wave was at a crest at the starting point, it must be at a crest 360° (2π) around the circle.

STAR Cryoelectronics, LLC 29

Mr. SQUID User’s Guide

ψ (0)
ψ(2π)

Figure 5-1 A superconducting ring.

According to electromagnetic theory, applying a magnetic field to a superconductor induces a
change in the phase of the wavefunction. For those of you who have studied quantum
mechanics, this comes from the relationship between phase and canonical momentum (p - eA,
where p is the mechanical momentum and A is the vector potential.) A given amount of
magnetic field creates a specific phase change in the wavefunction. Since the phase change
going completely around the ring must be some multiple of 2π in order to maintain the single-
valuedness of the wavefunction, the amount of flux contained within in the ring can only assume
certain discrete values. This quantum mechanical property is the origin of flux quantization.

Thus we see that there is an intimate connection between flux quantization and the zero
resistance property of superconductors. There is one more aspect of superconductivity that we
need to know a bit about in order to work with Mr. SQUID®: the Josephson effect.

5.6 Josephson Junctions
The Josephson effect is yet another manifestation of what we call the long-range quantum
coherence of superconductors. The simple picture of this effect is as follows:

φ φ1 2

Figure 5-2 Schematic diagram of two superconducting regions separated by a thin gap.

Two regions of superconductor are placed very close to one another as in Figure 5-2. The
quantum mechanical phase on the left is φ1 and the phase on the right is φ2. In an ordinary
material, the phases at two different spots are unrelated. In a single piece of superconductor, the
phases at two different places have a specific relationship to one another. This arrangement
assures a lower energy ground state that results in superconductivity. In the picture above, what
will the phases do? The surprising answer – which also resulted in a Nobel Prize in Physics – is

STAR Cryoelectronics, LLC 30

Mr. SQUID User’s Guide

that if the two regions of superconductor are close enough together, their phases will also be
related. In other words, they will act like a superconductor. Functionally speaking, electrical
currents can flow between the two regions with zero resistance. Such currents are called
Josephson currents and physical systems composed of two regions of superconductor that
exhibit this property are called Josephson junctions. Strictly speaking, the resistanceless currents
that flow in a Josephson junction are a manifestation of the dc Josephson effect; a second
property of junctions by which the current oscillates at high frequencies is called the ac
Josephson effect. A discussion of the ac Josephson effect and a description of an experiment to
observe it may be found in Section 7.

Any weak coupling between two regions of superconductor – such as tiny constrictions,
microscopic point contacts, weakly conducting layers, or certain crystallographic grain
boundaries – exhibit the Josephson effect. All of these structures can be called “Josephson
junctions,” and are more typically called “weak-links.” The Josephson junctions in Mr. SQUID®
are grain boundary weak-link junctions. The term “weak-link” comes from the fact that
Josephson junctions generally have a much lower critical current (Ic), which is the maximum
current that can be carried before resistance begins to appear, than that of the two
superconducting regions that it connects.

Josephson junctions are the essential active devices of superconductive electronics, much as the
transistor is the essential active device of semiconductor electronics. Junctions can be used in a
variety of electronic circuits as switching devices, as sensors, as variable inductors, as oscillators
(because of the ac Josephson effect), and for other applications. People have built Josephson
electronic circuits that contain up to tens of thousands of junctions. At the opposite extreme, one
of the most useful circuits made from Josephson junctions is the dc SQUID, which contains only
two junctions.

5.7 The dc SQUID
The dc SQUID is actually a rather simple device. The device operation is essentially the same
regardless of whether the SQUID is constructed using low-temperature superconductor (LTS) or
high-temperature superconductor (HTS) materials. It consists of two Josephson junctions
connected in parallel on a closed superconducting loop. As we have said, a fundamental
property of superconducting rings is that they can enclose magnetic flux only in multiples of a
universal constant called the flux quantum. Because the flux quantum is very small, this
physical effect can be exploited to produce an extraordinarily sensitive magnetic detector known
as the Superconducting QUantum Interference Device, or SQUID. SQUIDs actually function as
magnetic flux-to-voltage transducers where the sensitivity is set by the magnetic flux quantum
(2×10–15 Wb). In practical terms, the magnetic field of the earth passing through the area of a
typical HTS SQUID sensor corresponds to over 100 flux quanta. This is why the small fraction
of the earth's field that is not attenuated by the magnetic shield on the Mr. SQUID® probe is
sufficient to shift the V-Φ curve by several flux quanta.

The previous comment is based on the fact that the output voltage of a SQUID is a periodic
function of applied magnetic flux, going through one complete cycle for every flux quantum
applied. While it would be possible to obtain quite a sensitive measure of a magnetic signal
simply by counting flux quanta, practical SQUID systems involve control electronics that
interpolates between whole numbers of flux quanta and greatly enhances their ultimate
sensitivity. SQUID sensitivity is finally limited by the intrinsic noise in the device, which in

STAR Cryoelectronics, LLC 31

Mr. SQUID User’s Guide

4.2 K niobium dc SQUIDs, for example, typically approaches a millionth of a flux quantum
(corresponding to a few billionths of the earth's field passing through a 100-µm diameter
SQUID).

The inherent periodicity of the SQUID implies that it cannot distinguish between zero applied
field and any other field that generates an integral number of flux quanta. This allows the
dynamic range of the SQUID to be extended almost indefinitely by re-zeroing the SQUID in a
controlled way. It also means that in order to measure the absolute value of an applied field, it is
necessary to reset the SQUID in a known field, or to rotate the SQUID with respect to the field.
Nevertheless, it is very often the case that only changes in field are of interest, in which case no
special measures are necessary.

5.8 Details of dc SQUID operation
So far we have discussed what it is that SQUIDs do, namely: SQUIDs convert magnetic flux,
which is hard to measure, into voltage, which is easy to measure. Now we will describe how
SQUIDs work. As we have said, a dc SQUID is a superconducting loop with two Josephson
junctions in it. Suppose we pass a constant current, known as a bias current, through the SQUID.
If the SQUID is symmetrical and the junctions are identical, the bias current will split equally,
half on each side. A dc SQUID is generally represented schematically as shown in Figure 5-3.

Ibia s

V

J1

J2

Figure 5-3 A schematic representation of the dc SQUID.

A supercurrent will flow through the SQUID, as long as the total current flowing through it does
not exceed the critical current of the Josephson junctions, which as we discussed earlier, have a
lower critical current that the rest of the superconducting ring. The critical current is the
maximum zero–resistance current which the SQUID can carry, or the current at which a voltage
across it develops. You could measure the critical current of a SQUID by ramping the bias
current up slowly from zero until a voltage appears, then reading the current with an ammeter.
The value of current determined in this way is the critical current of the SQUID.

When the two junctions in the SQUID are identical, the loop is symmetrical, and the applied
field is zero, both junctions will develop a voltage at the same time. So the critical current of the
SQUID is simply twice the critical current of one of its junctions. If the critical current of each
junction is 5 microamps, for example, then the critical current of the SQUID is 10 microamps.

STAR Cryoelectronics, LLC 32

Mr. SQUID User’s Guide

The voltage-current characteristic, or V-I curve, of a SQUID, looks very much like the
V-I curve of a bulk superconductor, except the value of the critical current is smaller. A typical
V-I characteristic for Mr. SQUID® is shown in Figure 5-4

Figure 5-4 A typical Mr. SQUID® V-I characteristic.

Now imagine what happens if a magnetic field is applied to the SQUID. First, let’s bias the
SQUID with a current well below its critical current. Then, if we apply a tiny magnetic field to
the SQUID, the magnetic field wants to change the superconducting wave function. But the
superconducting wavefunction doesn’t want to change — as discussed earlier, it must maintain
an integral number of wavefunction cycles around the loop. So the superconducting loop does
what you would expect: it opposes the applied magnetic field by generating a screening current
Is, that flows around the loop (see Figure 5-5). The screening current creates a magnetic field
equal but opposite to the applied field, effectively canceling out the net flux in the ring.

Ibia s

V

Ibia s /2

Ibia s /2

Is

Figure 5-5 A dc SQUID in the presence of an applied magnetic field.

The applied magnetic field has lowered the critical current of the SQUID — in other words, it
has reduced the amount of bias current we can pass through the SQUID without generating a
voltage. The reason is that the screening current superimposes itself on top of the bias current.
Suppose the critical current of each junction is 5 microamps and the screening current is

STAR Cryoelectronics, LLC 33

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 34

1 microamp. Since the junction on the left has to carry 1 microamp of screening current, it can
now carry only 4 microamps of bias current before it becomes resistive. It doesn’t distinguish
between bias currents and screening currents; it just detects the flow of the electron pairs. When
it carries a total of 5 microamps, it becomes resistive.

When the junction on the bottom goes normal, all the current goes through the junction on the
top, which makes it go normal. That means both paths are now resistive, so a voltmeter will
register a voltage across the SQUID.

As we increase the applied magnetic flux, the screening current increases. But when the applied
magnetic flux reaches half a flux quantum, something interesting happens. The junctions
momentarily go normal. The continuity of the superconducting loop is destroyed long enough
for one quantum of magnetic flux to pop inside the loop. Then superconductivity around the
loop is restored. (This is illustrated in Figure 5-7.) Thus, the junctions serve as gates that allow
magnetic flux to enter (or leave) the loop. The voltage read with an oscilloscope or x-y recorder
is the average voltage across the SQUID. Although the experimenter observes a non-zero dc
voltage (hence the SQUID appears “resistive” just above Ic as shown in Figure 5-4 and the left
side of Figure 5-8) the instantaneous voltage across the SQUID and the circulating current are
actually oscillating at high frequencies in the microwave range in response to an applied
magnetic field.3

The phenomenon is not so surprising, if you notice that it makes things easier for the SQUID.
Consider what happens to the screening current. Rather than generating enough screening
current to keep 0.51 flux quanta out, now all the SQUID has to do is generate enough screening
current to keep 0.49 flux quanta in, which is, of course, a little easier (that is, lower in energy.)
Of course, the screening current has to change direction, as shown in Figure 5-6 below.

Ibia s

V

Ibia s /2

Ibia s /2

Is

Figure 5-6 The screening current Is has reversed its direction.

If we consider the behavior of the screening current as more and more magnetic flux is applied,
we would obtain the plot shown in Figure 5-7. As you see, the screening current changes sign
(really, it changes direction), when the applied flux reaches half of a flux quantum. Then, as the
applied flux goes from half a flux quantum toward one flux quantum, the screening current
decreases. When the applied flux reaches exactly one flux quantum, the screening current goes

3An article which describes this is Ryhänen et al, "SQUID Magnetometers for Low-Frequency Applications,"
Journal of Low Temperature Physics 76, 287 (1989).

Mr. SQUID User’s Guide

to zero. At that point, the magnetic flux inside the loop and the magnetic flux applied to the loop
are equal, so there's no need for a screening current. If you increase the applied magnetic flux a
little more, a small screening current starts to flow in the positive direction, and the cycle begins
again. The screening current is periodic in the applied flux, with a period equal to one flux
quantum.

Is

Φ

2 2 2 2
7 5 3 2 3 Φ0 Φ0 Φ0 Φ0 Φ0 Φ0 Φ0

Figure 5-7 Relationship between screening current and applied magnetic flux.

Since you already know these two facts:

• The screening current of a SQUID is periodic in the applied flux, and

• The critical current of a SQUID depends on the screening current,

it makes sense that a SQUID’s critical current is also periodic in the applied magnetic flux. The
critical current goes through maxima when the applied magnetic flux is an integer multiple of the
flux quantum, because that’s when the screening current is zero. It goes through minima when
the applied magnetic flux is an integer of the flux quantum plus one half, because that’s when the
screening current is largest. Because the critical current of the SQUID is periodic in the way you
just saw, the V-I curve of a SQUID oscillates periodically between two extremes as shown in
Figure 5-8.

V

I
Φ/Φ

0

V
I

bias

2 3 4 50

Φ = (n + 1/2) Φ
0

1

Φ = n Φ
0

Figure 5-8 Periodic dependence of the SQUID voltage on applied flux.

STAR Cryoelectronics, LLC 35

Mr. SQUID User’s Guide

First, look at the left plot in Figure 5-8. The rightmost V-I curve is what you see when the
applied magnetic flux is a multiple of one flux quantum. The V-I curve on the left is what you
see when the applied magnetic flux is a multiple of one flux quantum plus one half. As you
increase the magnetic flux continuously from zero, the SQUID V-I curve oscillates continuously
between these two extremes with a period of one flux quantum. You will see this oscillation on
your oscilloscope when you experiment with Mr. SQUID®.

To make a magnetometer, or magnetic field detector, we operate the SQUID with a constant bias
current slightly greater than the critical current, so the SQUID is always resistive. Under these
conditions, there is a periodic relationship between the voltage across the SQUID and the applied
magnetic flux, with a period of one flux quantum. Note that, at fixed bias current, the voltage
across the SQUID is a maximum when the critical current is a minimum, and vice versa. The
relationship between the input flux and the output voltage across the SQUID looks like the right
side of the diagram on the previous page. This is the phenomenon scientists and engineers
exploit to create the world’s most sensitive magnetic field detectors. This flux vs. voltage curve
will appear on your oscilloscope or x-y recorder page during your experiments with Mr.
SQUID®.

Although the model of SQUIDs we just discussed is not rigorous, it is true as far as it goes, and it
will give you a feeling for how SQUIDs work without delving into the deeper aspects of
quantum mechanics. The main weakness of the model is that it doesn’t really convey the
phenomenon of quantum interference. A SQUID is a Superconducting QUantum Interference
Device. The curve showing how the critical current of the SQUID varies with applied flux is an
interference pattern, analogous to an optical interference pattern. If you shine coherent light
through two slits on a screen, you see maxima and minima of intensity (bright and dark spots) as
you move from left to right, because the two sources of light interfere with each other. If you
pass a current through a dc SQUID, you see maxima and minima of critical current as you raise
or lower the applied flux, because the macroscopic quantum wave functions at the two junctions
interfere with each other. The analogy is very close.

5.9 SQUID Parameters
With a little device modeling, we can quantify some of the SQUID behavior discussed in the
previous section.

In a real dc SQUID, the non-ideal characteristics of the Josephson junctions play a significant
role in the behavior of the device. The shunt resistance of the junctions (which is intentionally
added to tunnel junctions but occurs intrinsically with weak-links) prevents unwanted hysteresis
in the V-I characteristics of the device. The loop with the junctions and resistors has a total
inductance L, and has a total magnetic flux through it of Φ. The details of the junction
construction determine the effective R’s and C’s, and the details of the loop construction
determine the effective L. A schematic of a dc SQUID is shown above. Once the parameters are
known, a great deal can be predicted about the resultant SQUID performance.

STAR Cryoelectronics, LLC 36

Mr. SQUID User’s Guide

Ibia s

V

Φ R C

L

Figure 5-9 A more complete model of a dc SQUID.

The theory of dc SQUIDs and rules that help with their design and the predicting of their
performance are well established [see the references at the end of the Guide]. The following
discussion is of an advanced nature and is provided only for users interested in the details of
SQUID design. The basic parameters of a SQUID, as shown in Figure 5-9, are the critical
currents of the junctions Ic, the junction capacitances C, the shunt resistances R and the SQUID
inductance L. It is a fair approximation to ignore differences between the parameters of the two
junctions in a dc SQUID. We begin by specifying the values of these parameters that are needed
to produce a practical SQUID. Several considerations must be addressed.

In order to produce a functioning SQUID, the first requirement is that the Josephson coupling
between the two sides of the junction should not be destroyed by thermal fluctuations. This can
be quantified by an expression of the form

Eqn. 5-1 Tk
I

B
c 5
2

0 >
π
Φ

,

where kB is Boltzman’s constant (kB = 1.38 °× 10-23 Joule/°K). This determines a desirable
minimum value for Ic. The second requirement is that thermal fluctuations in the flux in the
SQUID should not exceed a fraction of a flux quantum. This can be quantified in the following
form:

Eqn. 5-2 Tk
L B

L 5
2

>
Φ ,

which puts an upper limit on the inductance of the SQUID. The unavoidable capacitance of any
junction tends to make its current-voltage characteristic hysteretic. This complication can be
avoided by making the shunt resistance small enough. This condition can be met by limiting the
value of a parameter known as the “McCumber parameter” βc, given by:

STAR Cryoelectronics, LLC 37

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 38

Eqn. 5-3 1
2

0

2

<
Φ

π
=β

CRIc
c

For βc < 0.7, the junctions are non-hysteretic, and this fixes the maximum resistance that can be
used for a given capacitance and critical current. This capacitance is usually determined, for a
particular junction technology, once the critical current has been set. The final design parameter
is the modulation parameter defined by the expression

Eqn. 5-4
0

2
Φ

=β c
L

LI

This parameter determines the maximum extent to which circulating current in the SQUID can
shield the applied flux, and is a factor in determining the flux-to-voltage transfer ratio of the
SQUID. In Section 3of the User's Guide, two procedures for determining this parameter for the
SQUID in the Mr. SQUID® system are outlined.

In addition to these theoretical parameters, there are some restrictions that are determined by the
superconducting technology used in the SQUID. In the case of the YBCO grain boundary
junctions used in Mr. SQUID®, the most important restriction arises from the fact that, as well as
allowing Cooper pairs to pass, the junctions also allow a large current of single electrons to pass.
This current behaves like the current that would flow through an intentionally added parallel
resistor. One consequence is that the condition on βc is always satisfied: the junctions are not
hysteretic. A less welcome consequence is that the product IcRN is a constant determined by the
nature of the grain boundary (and the temperature). The size of IcRN is important because, along
with βL, it determines the voltage that the SQUID generates in response to a change in flux. It
has been shown [see the reference by Tesche and Clarke] that, at the optimum bias current, the
change in SQUID voltage when the applied flux changes from zero to Φ0/2 is approximated by
the expression4

Eqn. 5-5 ()L

NcRIV
βπ +

=Δ
1

4

Extensive calculations and experiments have shown that a value of βL ≈ 1 is a good choice for
low noise operation.

In the Mr. SQUID® experiments, it is possible to calculate βL using the measured values of Ic and
L and Eqn. 3-1. Then, one may compare the predicted voltage modulation using Eqn. 5-5 and
Eqn. 3-5 with the value determined experimentally.

5.10 SQUID Operation
If a bias current less than the junction critical current is injected through the loop, then, as a
consequence of the dc Josephson effect, there will be no voltage across the loop. If the bias
current is raised above this critical current, then a voltage develops across the loop. The critical
current Ic(Φ) is also a function of the magnetic flux through the loop and may be expressed as

4 This equation is obtained by solving for ΔV. If thermal effects are to be considered as in the case of a
high-Tc SQUID, then is used.

Eqn. 3-2
Eqn. 3-5

Mr. SQUID User’s Guide

Eqn. 5-6 ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
Φ

Φπ
=Φ

0

cos)0()(cc II

where Φ0 = h/2e = 2.07×10-15 Wb, the magnetic flux quantum, and this leads to the V-Φ
characteristic shown in Figure 5-8. The total measured current is Itotal(Φ) = Ic(Φ) + Ileakage,
where Ileakage is the leakage current through resistors of Figure 5-9. So, if the magnetic flux
through the loop is changed, the critical current is changed and the non-linear voltage-current
behavior of the loop is altered. Note that this equation is identical in form to the equation
describing quantum interference of light diffracted by two slits, which displays an interference
pattern between wave fronts that pass through the different slits. By analogy, the behavior of this
double Josephson junction loop displays interference in the current-voltage behavior as magnetic
flux threads the loop, hence the name Superconducting QUantum Interference Device, SQUID.

One does not need to measure a whole period in the SQUID modulation to perform a flux
measurement. One can measure quite accurately a small fraction of a period, and detect changes
in the flux threading the SQUID loop that are much smaller than a flux quantum, Φ0. A SQUID
biased to where ∂V/∂Φ is maximized produces a considerable output voltage in response to a
small input flux dΦ, thus acting as a magnetic flux-to-voltage converter.

One usually uses a SQUID in a flux-locked mode, where an external coil is used to generate a
magnetic field in such a manner as to keep the total flux through the SQUID loop constant. The
current supplied to this coil is used to indicate the value of the unknown flux being canceled.
Thus the flux measurement is manifested as a current measurement that can be performed with
extremely high sensitivity and accuracy, and also has the additional advantage of large dynamic
range in magnetic field measurements. It is possible to use Mr. SQUID® in this way, and this is
detailed in the Advanced Experiments in Section 7.

5.11 Practical SQUID Magnetometers
Although in some applications it is convenient to expose the SQUID directly to the magnetic
field of interest, more often the magnetic signal is conveyed to the SQUID by a flux transformer.
A flux transformer is a closed superconducting circuit consisting of two coils in series. We
emphasize that a SQUID flux transformer is superconducting because that means it can be used
to couple static fields (ω = 0) as well as the alternating (ω > 0) fields that a non-superconducting
transformer can couple. One coil, the input coil, is magnetically coupled to the SQUID and is
usually fabricated along with it; the second or pick-up coil is exposed to the field to be measured.
This second coil acts as a magnetic antenna that couples external signals into the SQUID. It is a
basic principle of superconductivity that the flux inside a closed superconducting circuit cannot
change. Consequently, a change in field that causes the flux in the pick-up coil to change also
causes a change in the flux in the input coil. The SQUID senses this latter flux change. The area
of the pick–up coil is usually much greater than the area of the SQUID. The prime function of
the transformer is to convert the high magnetic flux sensitivity of the SQUID itself into a high
magnetic field sensitivity.

Another advantage of using a flux transformer is that the input coil, which can be made as a wire
or a thin film structure, can be configured to suit the measurement at hand. In particular, it can
be wound so as to be sensitive not to the magnetic field itself, but to the gradient of the field in a
chosen direction, or to a higher derivative of the field. In these cases the flux transformer is

STAR Cryoelectronics, LLC 39

Mr. SQUID User’s Guide

referred to as a gradiometer. Since the gradient of the magnetic field falls off more rapidly with
distance from the magnetic source than the field itself, a gradiometer tends to reject magnetic
interference from distant sources, while remaining sensitive to closer objects. Again, a
gradiometer is basically sensitive to changes in the field gradient rather than its absolute value,
and the technique of controlled resetting can be applied to give a large dynamic range.

The connections to the coils in Mr. SQUID® are not made of superconducting material, so that
one cannot couple a superconducting flux transformer to it. This limitation comes from
economics and simplicity of operation for the Mr. SQUID® product. As a result, external static
flux cannot be coupled directly to Mr. SQUID® though an external pickup loop.

Te
sl

a

10

10

10

10

10

10

10

10

10

10

10

10

– 4

– 5

– 6

– 7

– 8

– 9

– 10

– 11

– 12

– 13

– 14

– 15

Earth's magnetic field

Traffic, appliances, etc.

Power transmission lines

Human heart signals

Optic nerve signals

Muscle impulses; spontaneous brain activity

Evoked brain signals

Niobium SQUID limits

Magnetic Signal Levels

(at 10 m)

Limit of non-SQUID
technology
(1 Hz bandwidth)

Figure 5-10 Magnetic field levels of various sources.

Today's dc SQUIDs are made up of rings of thin-film superconductor interrupted in two places
by Josephson junctions. Additional thin film layers make up the flux transformer and, in some
cases, the pick-up coil. Progress in Josephson junction technology based on niobium low-
temperature superconductors has led to SQUIDs with unprecedented levels of performance.
SQUID performance is limited by intrinsic flux noise within the device that sets a lower limit on
the external magnetic signals that can be detected with a SQUID magnetometer. The noise
levels in the best niobium SQUIDs are low enough to permit the detection of tiny magnetic
signals associated with the electrical currents of nerve impulses in the human brain. These signal
levels are compared to a variety of other sources of magnetic fields in the chart shown in Figure

STAR Cryoelectronics, LLC 40

Mr. SQUID User’s Guide

5-10. The price that must be paid for this sensitivity is that niobium SQUIDs require cryogenic
cooling down to temperatures of a few Kelvin in order to function. This cooling is generally
provided by immersion in liquid helium at 4.2 K (-269 °C).

The chart above indicates the magnetic field levels that are characteristic of a variety of sources.
The ability of a magnetometer to sense these fields is limited by the noise levels within the
device. The table below lists the estimated field noise in femtotesla (10-15 T) per root Hertz for
several SQUID magnetometers, together with that for a fluxgate magnetometer, which is a
commonly used non-superconducting instrument for measuring magnetic fields.

Field Noise in fT/Hz½
Sensor At 1 Hz At 100 Hz

Flux Gate (room temperature) 30,000 30,000

77 K YBCO dc SQUID Magnetometer <100 <40

4.2 K Nb dc SQUID Magnetometer <5 <4

5.12 SQUID Applications
Liquid-helium-cooled SQUIDs have been commercial products for two decades. In the early
stages, the primary uses for these devices were in laboratory instrumentation. Generally
speaking, technically trained users such as physicists and electrical engineers used commercial
SQUIDs as highly sensitive magnetic field detectors, voltmeters, or null detectors for
experiments that were already being conducted at cryogenic temperatures. During the past
decade, however, complete instruments have become available that incorporate helium-
temperature SQUIDs that require less expertise on the part of the user. The prime example of
this type of application is the SQUID susceptometer that is widely used by many laboratory
scientists. Ironically, this instrument has found its greatest application in the study of material
properties of high-temperature superconductors. Other examples include rock magnetometers
that analyze the magnetic properties of mineral samples. These SQUID-based instruments
feature liquid helium dewars with hold times greater than one year! Clearly, for at least some
fixed installations, liquid helium does not impose great hardships.

Special-purpose SQUID instruments for users other than laboratory scientists have been slower
to reach the marketplace. The main example in this category is the multi-channel SQUID-based
system for biomedical applications. Several companies worldwide market systems of this kind,
which sell for as much as $3 million. The two main applications are to magnetoencephalography
(MEG) and magnetocardiology (MKG), in which the magnetometers measure magnetic signals
generated in the brain and heart, respectively. The SQUID system is contactless and may yield
additional or complementary information to the conventional electroencephalogram (EEG) or
electrocardiogram (EKG). There are a number of applications beyond MEG and MKG that
make use of SQUIDs. The combination of SQUIDs and superconducting magnets can be used as
a “magneto-ferritometer,” which is a specialized instrument used to monitor iron levels in the
liver. This is an important diagnostic tool for identifying a condition known as
hemochromatosis, which can be extremely serious if not detected.

STAR Cryoelectronics, LLC 41

Mr. SQUID User’s Guide

In addition to the commercial marketplace, there has been considerable development effort on a
variety of SQUID applications for the military. The U.S. Navy has sponsored research for many
years on SQUIDs for submarine and mine detection in both airborne and ocean-going platforms.
For this application, the remote fielding and demanding environment for the system are major
barriers to the use of liquid-helium-cooled SQUIDs. Nitrogen cooling offers a far more viable
alternative if HTS SQUID performance can meet the requirements of this application.

A number of applications have been investigated in the area of geophysics. These range from
prospecting for oil and minerals to earthquake prediction. There are a variety of different
techniques that have been explored that use of SQUIDs. Active systems introduce pulsed
magnetic signals into the earth and then detect the response by means of the SQUID. One
version of this technique is essentially a type of NMR that determines the properties of the
different strata that make up the ground in a test site. Currently, conventional (i.e. non-SQUID)
magnetometers are used for “bore-hole logging,” an important technique for locating oil.

An important passive geophysical technique that utilizes SQUIDs is known as magnetotellurics.
In this technique, the properties of an area of ground (actually the impedance tensor of the
ground) are determined by comparing the signals at a reference SQUID to those at a test SQUID
that is moved from point to point. During the early 1980's, several companies practiced this
technique on a commercial basis. However, the subsequent drop in the cost of oil –– and the
removal of incentives to develop alternative energy sources, such as geothermal energy –– ended
the commercial viability of such surveying techniques. As in the case of the magnetic anomaly
detection applications, remote magnetic field measurement is a critical issue for geophysical
applications and, therefore, HTS SQUIDs represent a significant advance in practicality.

Another area of investigation has been non-destructive evaluation (NDE) using SQUIDs. Once
again, there are a variety of proposed techniques and implementations, both active and passive.
Of special interest is the testing of submerged or otherwise inaccessible pipes, the evaluation of
structural members such as bridge components, the location of buried toxic waste drums, and the
testing of welds in structures such as aircraft wings. Initial studies indicate that SQUIDs may be
effective in all these areas, but considerable modeling and testing remains to be done to
demonstrate the viability of the method.

In summary, there is a great variety of SQUID applications either under investigation or
commercially available. What has kept the majority of them out of the marketplace is a
combination of the difficulties imposed by cryogenic requirements and the lack of sufficient
demonstration of their utility. As high-temperature superconductor-based SQUIDs alleviate the
former problem, the opportunities to eliminate the latter problem will only increase. The Mr.
SQUID® system before you represents the first step in bringing HTS SQUID technology into the
marketplace.

5.13 A Brief History of SQUIDs
The quantum interference between two Josephson tunnel junctions was first reported by Jaklevic,
Lambe, Silver, and Mercereau in early 1964, roughly a year after the first observation of
Josephson tunneling by Anderson and Rowell. In both of these experiments, the authors used
tunnel junctions consisting of two thin superconducting films separated by an oxide layer
roughly 20 Å thick. However, at the time tunnel junctions were difficult to make reproducibly
and usually did not cycle reliably between room temperature and liquid helium temperatures.

STAR Cryoelectronics, LLC 42

Mr. SQUID User’s Guide

For this reason, virtually all the device development over the ensuing decade involved devices
made from bulk superconductors rather than thin films.

Much progress was made with SQUIDs involving point contact junctions consisting of
sharpened niobium screws, often adjustable from the top of the cryostat, pressed against a block
of niobium. Another device, the SLUG (Superconducting Low-inductance Undulating
Galvanometer) consisted of a bead of tin-lead solder frozen around a length of niobium wire.
Supercurrents flowed between the solder and the wire at a few discrete points only, and the
critical current of the device was modulated by a current passed along the wire.

A major change occurred in the late 1960's, however, with the advent of the rf SQUID, a closed
superconducting loop interrupted by a single Josephson junction. The rf SQUID is inductively
coupled to an inductor in parallel with a capacitor and the circuit is excited by an external
oscillator at its resonant frequency, typically 30 MHz. The amplitude of the rf signal across the
tank circuit turns out to be periodic in the flux applied to the SQUID – the period (of course!) is
Φ0 – so that by monitoring this amplitude with suitable electronics one can measure small
changes in magnetic flux in much the same way as for the dc SQUID. At the time, a major
advantage of the rf SQUID over the dc SQUID was the fact that it required only a single
Josephson junction. The rf SQUID – with a point contact junction – became commercially
available in the early 1970's by S.H.E. in San Diego, CA, and has had a long history of
successful use. It is undoubtedly true that, until very recently, more physics experiments were
carried out with the rf SQUID than with the dc SQUID for the simple reason that only the former
was commercially available.

The next major step in the development of SQUIDs was the introduction of the thin film dc
SQUID in 1976. This device, built on a cylindrical quartz tube and involving Nb-NbOx-PbIn
tunnel junctions, offered a major advance in resolution. This improvement was due partly to the
use of ideal junctions and partly to the optimal coupling of the SQUID to the room temperature
electronics via a cooled resonant circuit. Shortly afterwards a comprehensive theory for the
white noise in the dc SQUID demonstrated that “smaller is better,” spurring the development of
photolithographically processed devices.

The type of dc SQUID most commonly used today is the square washer configuration first
produced in 1982. In this design, the thin-film body of the SQUID is covered with a thin
insulating layer on top of which is grown a thin film spiral coil with as many as 50 turns. This
scheme produces very tight inductive coupling between the coil and the SQUID. Devices of this
kind – with niobium superconducting films used throughout – can be made in batches of as many
as several hundred at a time on a four-inch silicon wafer.

The development of SQUIDs – like all other aspects of superconductivity – received a
tremendous boost from the advent of high-temperature superconductivity in 1986. Within a few
months of the first thin film depositions, HTS dc SQUIDs had been announced, with junctions
consisting of randomly-occurring boundaries between superconducting grains in the films.
Despite the apparent crudity of these devices (somewhat reminiscent of the early days of LTS
SQUIDs), much progress has been made in understanding their behavior and noise limitations.
More recently, more controlled junctions have been developed, enabling one to produce dc
SQUIDs with relatively predictable characteristics. Your Mr. SQUID® chip is the first
commercialization of this new technology.

STAR Cryoelectronics, LLC 43

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 44

5.14 The SQUID in Mr. SQUID®
The SQUID in the Mr. SQUID® probe is a thin film of YBCO superconductor broken in two
places by Josephson junctions. Because most of the magnetic flux generated by either of the Mr.
SQUID® modulation coils (see Figure 3-6) is forced into the center hole of the SQUID owing to
the Meissner Effect, the inductive coupling of each coil to the SQUID is similar, even though
their physical sizes are different. This flux-focusing effect enhances the coupling of multi-turn
spiral coils that can be fabricated on top of the SQUID body, with each turn contributing roughly
the same amount of flux.

(a) (b)

HH

Figure 5-11 (a) Magnetic flux penetrating the body of the SQUID while in the normal state
above Tc. (b) Flux-focusing produced by the Meissner Effect when the SQUID is in the
superconducting state below Tc.

The HTS Josephson junctions made to date appear to fall into two categories: S–N–S junctions
and grain boundary junctions. Some of the best results – particularly in the context of SQUID
performance – have been obtained for grain boundary junctions. In these devices, the Josephson
effect occurs because of the existence of a crystallographic grain boundary in a thin film that
allows two grains to couple only weakly together. Examples of these are naturally occurring
grain boundary junctions, step-edge junctions (in which YBCO films develop grain boundaries
as they grow over sharp steps in a substrate) and bi-crystal junctions (in which grain boundaries
in a substrate are replicated in an overlaying film). Researchers at IBM first developed bi-crystal
grain boundary junctions.5 In these devices, a junction was created by growing YBCO films on
top of a grain boundary in a specially prepared substrate. The substrate was a ‘bi-crystal,”
created by fusing together two crystals with different orientations. Such a process cannot be
extended to integrated circuits or to large-scale manufacturing, but at present it has resulted in
the most sensitive YBCO SQUIDs ever produced.

5“Noise characteristics of single grain boundary junction DC SQUIDs in Y1Ba2Cu3O7-d films,”
R. Gross, P. Chaudhari, M. Kawasaki, M. Ketchen, A. Gupta, Physica C 170, 315 (1990).

Mr. SQUID User’s Guide

Fused crystal boundary

Substrate

Superconductor

region 1 region 2

Figure 5-12 Schematic of bicrystal grain boundary Josephson junction showing the relationship
between the fused substrate and relative orientations of the two regions of the YBCO film.

STAR Cryoelectronics, LLC 45

Mr. SQUID User’s Guide

6 TROUBLESHOOTING AND GETTING HELP

Mr. SQUID® has been designed to be a trouble-free, easy to operate system for the study of the
physics and applications of SQUIDs. It is, however, a complex instrument incorporating
sensitive Josephson junction electronics and cryogenic packaging. The SQUID probe itself
undergoes tremendous thermal stresses during its repeated cycling between room temperature
and liquid nitrogen. The cryogenic packaging system has been designed with two goals in mind:
durability and visibility. These goals are not necessarily complementary, but we considered it
important from an educational standpoint that the user be able to see the actual SQUID chip.
With this in mind, there is the possibility that problems that you have encountered with Mr.
SQUID® may be associated with a thermally induced failure in the probe. If this is the case,
STAR Cryoelectronics will replace the defective probe at no cost for a period of one year from
the purchase of the Mr. SQUID® system.

On the other hand, it is possible that the troubles you are encountering are of a less catastrophic
nature and can be remedied by corrective actions outlined in this section. In the following table,
we list some common difficulties along with recommended actions.

STAR Cryoelectronics, LLC 46

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 47

6.1 Problems in V-I Mode

Output signal is: Action:

Point on scope, or plotter pen is stationary
regardless of settings

1. Check connections of x-y cables to
oscilloscope or x-y recorder.

2. Check scale settings on output device.

3. Check batteries – replace if LED does
not light6.

Horizontal line only regardless of settings

1. Check scale settings on scope (or x-y
recorder).

2. Check continuity and connection of y
cable.

4. Check batteries – replace if LED does
not light1.

3. OK? Call STAR Cryoelectronics.

Vertical line regardless of setting

1. Check scale settings on scope (or x-y
recorder).

2. Check continuity and connection of x
cable.

3. Check the liquid nitrogen level.

4. OK? Call STAR Cryoelectronics.

Erratic or open-loop scope trace

1. Check that both oscilloscope (or x-y
recorder) inputs are dc coupled.

2. Check continuity and connection of both
x and y cables.

3. OK? Call STAR Cryoelectronics

6If the two batteries are unbalanced then the LED may still light even though replacing both batteries with fresh
ones will solve the problem. This will happen if the batteries are of significantly unequal age or strength. Always
use new alkaline batteries in your Mr. SQUID® unit and always replace both batteries at the same time.

Mr. SQUID User’s Guide

V-I curve has slight hysteresis

1. Check that x and y axis inputs on scope
are dc coupled.

2. If scope has adjustable filters, increase
the bandwidth.

3. Decrease amplitude of the Mr. SQUID®
box.

V-I curve is linear

1. Check continuity and connection of both
x and y cables.

2. If slope of V-I curve is less than 1 Ω,
see Sec. 6.3 on flux trapping and Sec. 6.5
on rf interference.

3. If slope of the V-I curve is less than 1 Ω,
try rotating and moving the dewar.

4. If slope of V-I curve is greater than
about 1 Ω and less than about 400 Ω,
check liquid nitrogen level.

6.2 Problems in V-Φ Mode (Assuming Everything Works in V-I Mode)

Output signal is: Action:

Horizontal line

1. Check scale settings on scope (or x-y
recorder).

2. Check that y-axis input on scope is ac
coupled (dc coupled and offset if using an
x-y recorder, or if the ac roll-on on your
scope is at a high frequency).

3. Check for magnetized shield (see Sec.
6.4).

4. Check for rf interference.

5. OK? Call STAR Cryoelectronics

STAR Cryoelectronics, LLC 48

Mr. SQUID User’s Guide

V-Φ curve has slight hysteresis

1. Check that x-axis input on scope is dc
coupled.

2. If scope has adjustable filters, increase
the bandwidth.

3. Decrease amplitude of the Mr. SQUID®
box.

6.3 Magnetic Flux Trapping in SQUIDs
By far the most common difficulty encountered with Mr. SQUID® (and, for that matter, with all
Josephson electronic circuits) is the effect of magnetic flux being trapped in the SQUID loop or
in the junctions themselves. Trapped flux can greatly diminish the critical currents of the
junctions. In the extreme (but, unfortunately, quite likely) case, the critical current in the SQUID
may vanish entirely resulting in a linear V-I curve.

The cause of this problem is the extraordinary sensitivity of the SQUID and of Josephson
junctions to applied magnetic fields. There are many sources of external magnetic fields in the
operating environment of Mr. SQUID®. The most obvious one is the field of the earth itself,
which is approximately 0.5 gauss in magnitude. If this entire field found its way into the
SQUID, it would correspond to several hundred flux quanta in the loop. In addition, electrical
devices of all sorts emanate magnetic fields that can affect Mr. SQUID®. It is for this reason that
the end of the Mr. SQUID® probe that includes the chip is enclosed in a mu-metal shield. If this
shielding were perfect, then external fields would not affect the SQUID at all. Bringing a small
magnet close to the Mr. SQUID® dewar while the SQUID is operating should convince you that
the shielding is not perfect.

In any event, it is important to cool down the SQUID into the superconducting state with the
least amount of magnetic field present. This means leaving off any electronics that are nearby or
connected to the system. This includes the Mr. SQUID® control box itself as well as your
display device. Nearby computers can often cause trouble if they are on. In addition, it takes
some time for the SQUID to reach liquid nitrogen temperature. Make sure you have waited long
enough (perhaps a couple of minutes) before turning on the power.

If, after taking these precautions, the critical current is still miniscule or non-existent, warm up
the probe again (it only needs to go above the critical temperature of the YBCO at 90 K) and
cool it back down, perhaps rotating it to alter its orientation with respect to any local fields.

If, after several cooldowns, the V-I curve still shows the superconducting transition (i.e. the slope
of the V-I curve indicates several hundred Ohms and suddenly switches to a few tenths of an
Ohm), one last thing to check is whether the black magnetic shield has itself become magnetized.
Remember, the 0.5 gauss field of the earth forced through the SQUID will result in over a
hundred trapped flux quanta, so even residual magnetizing of the shield at levels too small to
measure by normal means can strongly affect the SQUID. This can happen if the shield has been
dented, has been in extended contact with magnetized tools such as screwdrivers, has been
rubbed by a magnet, or even has been rubbed by ordinary steel or iron. It is also possible for the
shield to become magnetized during shipping, since many shipping companies will screen

STAR Cryoelectronics, LLC 49

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 50

packages using x-ray machines, and these machines often generate magnetic fields. There is no
easy way to tell if the mu-metal shield has become partly magnetized.

6.4 Degaussing the Magnetic Shield
If you suspect that your Mr. SQUID® magnetic shield may be partly magnetized, there are
products available that permit a simple procedure for demagnetizing it. This procedure is also
called “degaussing.” We suggest that you use a Bulk Tape Eraser, preferably one with an on-off
switch such as those sold by electronic dealers such as Radio Shack.7,8 Please read and follow
both the Safety Instructions and the Operating Instructions which come with the bulk tape eraser.
To degauss a Mr. SQUID® mu-metal shield, one should follow the instructions that come with
the tape eraser but in this case, the mu-metal shield is degaussed rather than recording tape. The
instructions for degaussing the magnetic shield on Mr. SQUID® are as follows:

STEP 1:

Remove the mu-metal shield from the Mr. SQUID® probe by loosening the setscrew at the top of
the shield. Be sure the probe is at room temperature.

STEP 2:

Plug in and turn on the bulk tape eraser.

STEP 3:

While the tape eraser is on, place the bottom of the eraser in contact with the mu-metal shield to
be degaussed. Move the shield slowly in a circular motion over the entire area of the shield. Do
not turn off the tape eraser yet.
STEP 4:

Make circular passes around the shield for approximately 10-20 seconds then slowly withdraw
the eraser until the unit is about three feet away from the shield. This slow withdrawal creates a
decaying degaussing field that results in the shield having no net magnetic moment.

STEP 5:

Turn off the bulk tape eraser.

This procedure should effectively eliminate any magnetization of the Mr. SQUID® magnetic
shield and may, in some instances, restore the critical current in the SQUID.

6.5 RF Interference
SQUIDs are the most sensitive detectors of magnetic fields ever made, being sensitive to
magnetic fluxes below a millionth of a gauss centimeter squared. Josephson junctions (a dc
SQUID contains two of them) have extremely fast switching times between their
superconducting and normal states (<10-12 sec). The critical current of your Mr. SQUID® is on
the order of 10 µA at 77 K. What are the consequences of these three statements? If the sum of
the currents induced through your Mr. SQUID® from dc up through ~100 GHz exceeds about

7An example is Radio Shack part number 44-233. Its cost is approximately $35.00.
8 The saturation induction of the shield is 8000 gauss at room temperature.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 51

10 µA, your Mr. SQUID® will display a linear V-I curve9. As a matter of fact, this
hypersensitivity of SQUIDs and Josephson junctions to rf, microwaves and millimeter waves has
been proposed for use in ultra-sensitive receivers with several GHz bandwidth10. Your Mr.
SQUID® system was constructed to minimize pick-up of power-line 60 Hz interference, radio
frequency interference (RFI) and microwave interference (MWI). The rf-interference filter
module connected to the top of the probe is designed to eliminate the effects of these signals.
Even so, it is still possible that external signal sources in your operating environment may affect
the performance of Mr. SQUID®.

Above are V-I traces for a Mr. SQUID® in the absence and in the presence of rf interference of
about 30 MHz. The critical current is totally suppressed when the RFI is present. The RFI was
produced simply by pushing the “talk” button on a cordless telephone11 located a distance of
about 1 foot from an operating Mr. SQUID® with the RFI filter module removed from the top of
the probe.

Other sources of RFI that are commonly encountered are computers, microwave ovens, garage
door openers, pagers,12 CB radios, campus police radios, radio stations,13 and TV stations.
These latter sources can be a problem at considerable distances, since most commercial sta
broadcast hundreds of thousands of watts of rf power.

tions

A considerable amount of laboratory equipment also emits rf interference. Almost any high-
voltage equipment, thin-film deposition equipment such as sputtering and e-beam evaporators, or

9Lower rf levels may only perturb the V-I curve yet suppress the V-Φ curve. If this is the case, usually the flat part
of the V-I curve will also have a small non-zero slope.
10See for examples: pages 323-394 in “SQUID”, H.D. Hahlbohm and H. Lubbig, eds. (Walter de Gruyter & Co.,
Berlin, 1977) ISBN 3-11-006878-8; page 88 of “Superconductor Electronics,” J.H. Hinken, (Springer-Verlag,
Berlin, 1989) ISBN 3-540-51114-8.
11SONY model SPP-50.
12Paging systems in buildings often distribute their broadcasts by injecting their rf carrier into the building power
lines. This rf can interfere with the operation of your Mr. SQUID.
13Campus radio stations often distribute their broadcasts by injecting their rf carrier into the campus power lines to
avoid certain FCC restrictions. This rf can interfere with the operation of your Mr. SQUID®.

Mr. SQUID User’s Guide

electric welding equipment will also generate RFI. Electric motors that run fans or other
equipment, particularly large electric motors, also generate considerable RFI. Any kind of rf or
microwave test equipment will not only generate RFI, but many, for increased stability, keep
their internal oscillators generating rf power even when their front panel power switches are in
the “off” position.

Unfortunately, the only way to definitively determine if RFI is causing problems for your Mr.
SQUID® is to operate the Mr. SQUID® in an environment know to be RFI clean. Many low-
temperature physics laboratories have RFI shielded rooms as do many electrical engineering
departments. However, if you do not have access to an RFI shielded room, the first thing to do is
to determine if any RFI sources are nearby. When looking for possible sources of RFI, try to
cover everything within 50 meters or so. Walls, even brick and concrete, will often not attenuate
RFI very much. Remember to not only look in the surrounding area, but also on several floors
above and below the room in which you are attempting to run your Mr. SQUID®.

After you have identified possible RFI sources, you should try switching them off, one by one,
while watching the V-I or V-Φ curve of your Mr. SQUID®. This will allow you to identify which
of the possible sources are causing the largest problems. Basically, just keep turning things off
until the RFI goes away.

Some sources of RFI either cannot be turned off or are not under your control. In this case, you
will need to consider operating your Mr. SQUID® at another location. For example, if there are
TV or radio broadcast towers nearby, try operating your Mr. SQUID® in a room such that the
bulk of the building is between your Mr. SQUID® and the broadcast tower. Another solution is
to place the Mr. SQUID® system in a closed metal box (a “Faraday cage”) to screen out the RFI.

In the past, SQUID systems were primarily operated in controlled environments in which
detrimental external influences such as RFI were carefully kept away. Mr. SQUID® is a system
designed to be used in ordinary undergraduate laboratories. However, it is still a SQUID, which
is an extraordinarily sensitive detector of electromagnetic signals. For this reason, there are
some locations in which it simply will never work properly without measures such as the
Faraday cage mentioned above. Your particular laboratory could possibly be such a location, in
the final analysis. For this reason, before you become convinced that there is an internal problem
with your Mr. SQUID®, make sure you operate it in a variety of locations.

What if it never looks right?

All Mr. SQUID® probes have been tested at STAR Cryoelectronics in unshielded laboratory
space and have demonstrated acceptable characteristics. It is possible that something may have
gone wrong with the SQUID subsequent to its departure from our test lab, but a chip or probe
failure is unlikely to result in a linear V-I curve of the sort usually associated with flux trapping
(i.e., displaying a superconducting transition below which the SQUID V-I curve has a resistance
of less than 1 Ω). Real chip failures generally yield a more catastrophic outcome. If all else
fails, call us and describe your problem.

6.6 Customer Service
We are anxious to help you make the most of your Mr. SQUID® system. You can best
communicate with us by email at info@starcryo.com

STAR Cryoelectronics, LLC 52

mailto:info@starcryo.com

Mr. SQUID User’s Guide

When you do contact us, please send a description of the problem, the serial number of your
probe and electronics box, and descriptions of your V-I and V-Φ curves (values of Ic, RN and ΔV).

You can also reach us weekdays between 8:00 a.m. and 6:00 p.m. Mountain Time at (505) 661-
6481, or by fax at (505) 661-4287. When you do contact us, please send a description of the
problem, the serial number of your probe and electronics box, and descriptions of your V-I and
V-Φ curves (values of Ic, RN and ΔV).

STAR Cryoelectronics, LLC 53

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 54

7 ADVANCED EXPERIMENTS

This section of the User's Guide details a series of more advanced experiments using Mr.
SQUID® that go beyond the basic functions of the SQUID system. Unlike the basic functions,
these experiments require various additional pieces of equipment and, often, some assembly of
simple electronic circuits. Where possible, the circuits used in the experiments can be built from
readily available electronic components, which can be obtained from local electronic parts
suppliers such as Radio Shack. Outside of the United States, “Radio Shack” affiliated stores
often go under the parent company name as Tandy Electronics.*

The effort and experimental skills required to perform these experiments goes beyond the level
of the basic operation of the system, but they are well within the scope of an advanced
undergraduate laboratory course. The intent of these experiments is to demonstrate the operation
and applications of SQUIDs and superconductivity, not to teach solid-state electronics. Some of
the experiments can be performed during the course of a single laboratory session, while others
may take more time.

We enthusiastically welcome feedback from users and particularly look forward to suggestions
and descriptions for new experiments for the Mr. SQUID® system as well as improvements to
the present experiments. We would like to include them in later versions of the User's Guide and
in supplements for current users. Thank you in advance for your help.

*Radio Shack® and Tandy® are registered trademarks of the Tandy Corporation, Fort Worth, TX 76102 and is not
in any way affiliated with STAR Cryoelectronics or the Mr. SQUID system.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 55

7.1 Resistance vs. Temperature of the YBCO SQUID

Purpose
This experiment will allow you to observe the superconducting transition of the YBCO film that
forms the SQUID in Mr. SQUID®. By tracking the resistance of the SQUID with the V-I curve,
you can watch the YBCO undergo its superconducting transition. The additional equipment
needed for this experiment allows you to measure the temperature of the SQUID chip as it is
cooled down to liquid nitrogen temperature.
Equipment

For this experiment you will need:

• A glass encapsulated silicon diode14

• 200 cm of insulated copper magnet wire of size 32 to 40 AWG15 (this corresponds to a
diameter of 0.020 to 0.008 mm)

• A digital volt meter (DVM) with sub-millivolt resolution16

• A soldering iron and electronics-grade solder

• A binder clip (available from any stationary supplier)

• One or two cotton balls

• Masking tape

• An active dc constant current source capable of supplying 10 µA of current with a
voltage compliance of at least 2 volts.

If you do not have a constant current source then you will also need:

• A general-purpose operational amplifier (e.g., 74)17

• A zener diode in the range of 2.5 to 7 volts18

• A selection of resistors in the range of 1 kΩ through 100 kΩ

• A capacitor within the range of 100 pF to 100 nF

• A 9-Volt transistor battery

• A solderless breadboard19

14Such as Radio Shack

®
 part number 276-1122.

15Such as Belden Beldsol Solderable Magnet Wire Types 8081 through 8087.
16Such as a Kiethley Model 197 microvolt DVM. Millivolt resolution may be acceptable but will limit the accuracy
of the temperature measurements.
17Such as a LM741, Radio Shack

®
 part number 276-007.

18Such as Radio Shack
®
 part number 276-565.

19Such as Radio Shack
®
 part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

In this experiment, we will use a common silicon diode to measure the temperature of the
SQUID in the Mr. SQUID® probe. Silicon diodes are a common and accurate way to measure
temperature from 300 K down to liquid helium temperatures (4.2 K). They are simple to use,
inexpensive, and the voltage across such a diode varies linearly with temperature. The reason a
diode can be used as a linear temperature sensor is explained in a section at the end of this
experiment, but this information is not required to perform the experiment.

7.1.1 Diode sensor calibration
Set-up: First, trim the leads of the diode to be as short as possible, then carefully solder on new
leads using the copper magnet wire, each one at least 50 cm long. Be careful not to overheat the
diode with the soldering iron. After the leads are attached to the diode, check the diode with an
ohmmeter to verify continuity through its leads and that it still acts as a rectifier (in one direction,
it should have a moderate resistance; in the opposite direction, the resistance should be extremely
high).

Connect the silicon diode to the 10 µA dc constant current source and DVM as shown in Figure
7-1. If you do not have a suitable constant current source available, a procedure to make one is
outlined at the end of this experimental section. Be sure to use at least 50 cm of fine copper wire
(no larger than 30 AWG) between the DVM and the diode. Turn on the constant current source
and the DVM. You should get a reading across the diode of between 0.3 and 0.4 Volts. If you
do not, check the wiring for shorts. If the DVM reads several volts, check to see if you have the
correct polarity wired between the diode and the current source.

10 µA
Current
Source
+ - 100 cm

fine copper wire

+ .3560

DVM

Figure 7-1 Diode setup.

Temperature Calibration: The next step is to calibrate the temperature response of the silicon
diode. The diode voltage will increase linearly with decreasing temperature. Using an ordinary
thermometer, determine the temperature of the laboratory in the vicinity of the diode (the value
in Kelvin should be in the vicinity of 293 K for most rooms) and record the diode voltage at this
temperature. This is our first calibration point for the sensor. Next, fill the Mr. SQUID® dewar
with liquid nitrogen without the Mr. SQUID® probe in it. Slowly lower the diode into the liquid
nitrogen. Once the diode is at the bottom of the dewar, push an additional 20 cm of the diodes
wires into the liquid nitrogen (be careful to avoid skin contact with the liquid nitrogen). The
voltage across the diode should increase to 0.9 to 1 volts. It may take several minutes for the
diode voltage to reach a stable value. This is our second calibration point, at 77 K. Strictly
speaking, we need only two calibration points for a linear sensor. However, if your lab has
facilities to create a “dry ice and acetone” bath, you should place your diode in that bath to get a

STAR Cryoelectronics, LLC 56

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 57

195 K calibration point. (Caution: These calibrations are for the diode, not the Mr. SQUID®
probe. Do not expose the Mr. SQUID® probe to acetone.)

On a piece of linear graph paper, plot the diode voltage as a function of temperature using your
two (or three) data points. Draw the best-fit line to the data (you may wish to perform a least-
squares-fit, if you are familiar with the technique) in order to produce a calibration curve that
scales diode voltage with temperature. At this point, your diode is calibrated sufficiently to
perform Mr. SQUID® experiments.*

Mounting the diode: Next, we need to attach the diode to the Mr. SQUID® probe in order to
measure the SQUID chip temperature. Since we do not want the diode to be permanently
mounted on the probe, we will use masking tape to hold the diode on the backside of the probe as
shown in Figure 7-2. We want the wires to trail downward under the magnetic shield and out the
bottom of the probe. Be sure to wait until you diode is at room temperature and is dry before
taping it to your Mr. SQUID® probe. Also, try to avoid getting tape onto any part of the chip
(front) side of the Mr. SQUID® probe. Place the Mr. SQUID® magnetic shield on the Mr.
SQUID® probe so that the diode wires come out of the bottom. Stuff a small amount of cotton
into the bottom of the magnetic shield to block the opening. This will improve the temperature
uniformity of the region inside the magnetic shield.

Mr. SQUID chip
housing Diode

Figure 7-2 Attaching the diode sensor to the Mr. SQUID® probe.

Next, empty the Mr. SQUID® dewar until there is only 10-12 cm of liquid nitrogen left at the
bottom (you can pour the unwanted nitrogen onto the floor, making sure to avoid people’s feet,
etc.) Place the Mr. SQUID® probe into the dewar as shown in Figure 7-3. You can use the
binder clip in conjunction with the foam dewar cap that was shipped with your Mr. SQUID®

*If you are performing this diode calibration for the magnetic shielding experiment (Experiment 5), you may now
return to that section.

Mr. SQUID User’s Guide

unit. If you no longer have the foam cap, a suitable replacement can be fashioned out of
Styrofoam or cardboard, with a small hole large enough to fit the probe stick as shown in Figure
7-3. The binder clip is used to keep the Mr. SQUID® probe from sliding down into the dewar.
You want to start with the Mr. SQUID® probe at the very top of the dewar.

Mr. SQUID Probe

Binder Clip

Liquid Nitrogen Level

Diode Sensor Wires

Figure 7-3 Position of the Mr. SQUID® probe inside the liquid nitrogen dewar.

At this point, connect the Mr. SQUID® probe to the Mr. SQUID® electronics box using the cable
provided with the system, and connect the Mr. SQUID® electronics box to the oscilloscope with
BNC co-axial connectors. Turn on the Mr. SQUID® electronics and set the unit to the V-I mode.
Turn on the current source for the silicon diode and verify that it is indicating that it is near room
temperature according to your calibration curve. You should see a straight line on the
oscilloscope. The slope of this line is the resistance of the Mr. SQUID®. At room temperature
this should be several hundred Ohms.

STAR Cryoelectronics, LLC 58

Mr. SQUID User’s Guide

As shown in Figure 7-3, the chip end of the probe is to be suspended well above the liquid
nitrogen level in the dewar. The paper binder clip is a handy way to hold the probe in a fixed
position with respect to the foam cap on the dewar. Start with the end of the probe just under the
level of the foam and follow the procedure below to record the temperature and resistance of the
SQUID.

7.1.2 The Resistance vs. Temperature measurement procedure
STEP 1: Wait until the voltage on the diode stabilizes. This can take as long as 10 minutes.

STEP 2: Record the diode voltage in your lab notebook.

STEP 3: Record the slope of the V-I curve near the origin (V = 0 point) in your lab notebook.

STEP 4: Carefully loosen the binder clip while holding the Mr. SQUID® probe and lower the
probe about 2 mm further down into the dewar.

This procedure is repeated until the probe has been lowered all the way into the nitrogen and has
reached 77 K. The diode voltage should correspond to liquid nitrogen temperature at that point.
The accuracy of the measurements and the number of data points you record is determined by
your patience. If you want to spend less time, lower the probe in larger steps. You will get
fewer temperature readings this way. However, if you do not wait until the diode voltage at each
point is stable before recording the temperature, it will be very inaccurate.

Trouble-avoidance tip: Don’t let the wires from the silicon diode extend far below the
Mr. SQUID® magnetic shield. If they do, they might dip into the liquid nitrogen before the
probe end does. If this happens, the thermal conductivity of the copper wires can cause the diode
to indicate a temperature as much as 10-15 K lower than the Mr. SQUID® chip. This is
something to watch for particularly when below 120 K.

The following data was taken using a glass encapsulated switching diode as the diode sensor.
Data can be taken all the way down from room temperature, but in Figure 7-4, we only show the
region around the transition temperature of the YBCO film, which will generally be near 90 K.

Temperature (K)

R
es

is
ta

nc
e

(Ω
)

0
20
40
60
80

100
120
140
160

75 85 95 105

Figure 7-4 Resistance vs. temperature data for a Mr. SQUID® probe.

STAR Cryoelectronics, LLC 59

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 60

This concludes the instructions for the R vs. T experiment for Mr. SQUID®. The following
optional help section will tell you how to build a simple dc constant current source suitable for
use in this experiment and some of the other advanced experiments, and also will explain the
physics behind the operation of diode temperature sensors.

7.1.3 Building a simple constant current supply
A simple constant current supply can be build using a zener diode, two resistors, one capacitor,
one general-purpose operational amplifier20 and two 9-volt batteries. The schematic diagram is
shown in Figure 7-5. This circuit can be assembled using a solderless breadboard,21 although we
recommend that it be built on a solderable breadboard and housed in a metal or plastic box. The
specific selection of the resistor labeled Rcurrent is determined by the specific zener diode used.

100 Ω

Rcurrent +
- Output

Vzener
Rcurrent

= 10 µA

C

-
+

Vzener

Figure 7-5 Schematic diagram of the constant current source.

The circuit design requires that the ratio of the zener voltage to Rcurrent be equal to 10 µA. This
means that for a 2.5 volt zener diode, Rcurrent = 250 kΩ, for a 5.1 Volt zener,22 Rcurrent = 510
kΩ, for a 6.2 Volt zener,23 Rcurrent = 620 kΩ, and so on. The capacitor C is present to suppress
any high frequency noise or oscillations and can have any value between 100 pF and 100 nF. If
you build the circuit and it oscillates, you should increase C higher than 100 nF until the
oscillations cease. If you decide to make a soldered version of this current source and house it
permanently in a box, we strongly recommend that you add a power switch.

7.1.4 Why does a silicon diode work as a linear temperature sensor?
Here is how a diode can act as a temperature sensor: the current Is through a forward-biased p-n
semiconductor junction diode is determined by an expression first worked out by Sah, Noyce and
Shockley:24

20Such as a LM741, Radio Shack® part number 276-007.
21Such as Radio Shack® part numbers 276-169, 276-174, 270-175.
22Such as Radio Shack

®
 part number 276-565.

23Such as Radio Shack
®
 part number 276-561.

24 C.-T. Sah, R.N. Noyce, and W. Shockley, Proc. Inst. Radio Engrs 45, 1228 (1957).

Mr. SQUID User’s Guide

Eqn. 7-1
Tk

qV
eII

B

f
sf = ,

where q is the charge of the carriers, T is the absolute temperature, kB is Boltzmann’s constant,
and Vf is the voltage across the diode. The current Is is given by:

Eqn. 7-2 n
E

AkI B
s ⎟

⎠
⎞

⎜
⎝
⎛

τ
= ,

where A is the p-n junction area, τ is the average carrier lifetime, E is the electric field in the
depletion region of the p-n junction, and n is the carrier density. The value of n is given by

Eqn. 7-3 ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
⎟
⎠
⎞

⎜
⎝
⎛

π
≈⎟⎟

⎠

⎞
⎜⎜
⎝

⎛ μ−−
⎟
⎠
⎞

⎜
⎝
⎛

π
=

Tk
ETmk

Tk
ETmkn

B

gB

B

cB

2
exp2

4
1)(

exp2
4
1 2/3

2

2/3

2 hh

where Ec is the conduction band energy, Eg is the intrinsic energy gap in the semiconductor, µ is
the carrier chemical potential, and m is the effective mass of the carriers. Combining these three
equations and solving for Vf as a function of T, and assuming we have a fixed forward bias
current (If) through the diode, we find:

Eqn. 7-4
q

TkIT
q

E
TV B

f
g

f
2)ln()ln(

2
5)ln()(⎥⎦

⎤
⎢⎣
⎡ −+α−= ,

where

Eqn. 7-5 ⎟
⎠
⎞

⎜
⎝
⎛

τ
⎟
⎠
⎞

⎜
⎝
⎛

π
=α

E
AkTmk BB

2/3

2

2
4
1

h
.

Note that the above equation for Vf(T) says that a p-n semiconductor junction, under constant
forward bias current (fixed If), will display a voltage that will be approximately linear with
temperature and will depend only on the intrinsic gap of the semiconductor, independent of the
specific doping. It also says that if one plots Vf(T) vs. T, one can take the high-temperature
region (before the (5/2)ln(T) term becomes significant) and use it to extrapolate Vf to T = 0. The
zero intercept will give one the value of the semiconductor band gap, Eg. In other words, all
diodes made from a specific semiconductor (such as silicon) should display the same
approximately linear behavior as a function of temperature under the same constant current
conditions. As a practical matter, the above explanation breaks down at temperatures below
about 30 K for silicon diodes. Below that temperature, a different mechanism takes over the
diode behavior, which still results in a linear Vf(T) down to almost 1 K, but with a different slope.
Internal stresses in the silicon diode chip can also cause nonlinear Vf(T) relationships, and so
diodes sold specifically as cryogenic sensors are mounted in special packages to minimize the
stresses from thermal contraction.

STAR Cryoelectronics, LLC 61

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 62

7.2 Building an Analog Flux-Locked Loop*

Purpose and Background
While the periodicity of the voltage modulation of a current-biased SQUID is 1 flux quantum
(Φ0 ~ 2×10-15 Wb), this is not the limiting resolution of magnetic flux measurement using a
SQUID. As mentioned in the SQUID Operation section of Section 5, one can, using appropriate
electronics, measure changes far smaller than 1 flux quantum. Low-temperature SQUIDs can
quite typically measure magnetic flux changes down to millionths of a flux quantum. But in
addition to requiring high sensitivity, most experiments in which one would use a SQUID also
require considerable dynamic range. In other words, one does not need merely to detect a small
magnetic flux; one may also need to measure a sizable magnetic flux with sub-flux-quantum
accuracy. The way one does this is to operate a SQUID in what is called a “flux-locked loop.”

A flux-locked loop functions in a straightforward way. One biases the SQUID with a constant
current so that the voltage across the SQUID will be periodic with the applied flux (such as is
done in the V-Φ setting on the Mr. SQUID® box). One then amplifies this voltage response and
uses the resultant signal to drive a coil near the SQUID. The system is set up in such a way that
the current flowing through the coil creates a magnetic flux of opposite polarity to the unknown
flux to be measured. If one sets up the system correctly, the SQUID will be in a zero magnetic
flux condition - in fact, it will be “locked” onto a zero-flux condition. Under the flux-locked
condition, one only has to measure the current being used to generate the opposing flux in order
to determine the magnitude of the unknown flux. This scheme is called a “flux-locked loop”.
How accurately one can create the opposing flux is limited by factors like the noise of the
SQUID and the noise of the electronics. Ideally, one can match the opposing fluxes to within a
very small fraction of a flux quantum. In the experiment outlined below, you will use the
external field coil on the Mr. SQUID® chip to set up a flux-locked loop.

Equipment

• For this experiment you will need:

• Mr. SQUID® and liquid nitrogen

• An oscilloscope

• A solderless breadboard25

• Three general-purpose operational amplifier chips (e.g., 741)

• Two 9-Volt transistor batteries

• One 10 kΩ potentiometer

• A selection of resistors in the range of 1 kΩ through 100 kΩ

• A selection of capacitors in the range of 0.001 µF through 1 µF

• A selection of hook-up wire and “alligator clips”

*Advanced experiment 7 is building a digital flux-locked loop.
25Such as Radio Shack

®
 part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 63

A simple flux-locked loop circuit that can be used with your Mr. SQUID® is shown in Figure
7-6. This circuit will allow you to measure magnetic fluxes imposed on Mr. SQUID® down to
about 0.1 Φ0. In the ideal case, your Mr. SQUID® system can be used to measure fluxes as small
as about 0.001 Φ0 (a limit set by the electronics in the control box). This experiment falls far
short of limiting performance because the circuit illustrated was designed for simplicity rather
than performance. It can easily be built by students with little or no training in electronics. The
integrated circuits were chosen to be inexpensive and readily available. In the illustrations that
follow, the integrated circuits were LM1458 dual op-amps available from most electronics parts
stores26. We suggest that you start by assembling the above circuit on a solderless breadboard27.
This will allow you to make changes easily. You should also use two 9-Volt batteries to power
your circuit. DO NOT USE A 120 VAC “DC POWER SUPPLY” to power this circuit. Too
much 60 Hz generated by the power supply may strongly interfere with the Mr. SQUID® signal.

+

-

-

+

U1a

U1b

100k

10 k

10 k

10 k

-
+

U2a

10k

10 k
Test Point 2

+9 V

-9 V

1350

Test Point 1

Mr. SQUID
External
Coil

U1, U2 are LM1458

R1

C1

R2

Y output
of Mr.
SQUID Box
in V-Φ
mode

Figure 7-6 Schematic diagram of the analog flux-locked loop circuit.

Notes: Circuit details for electronics buffs: The first pair of op-amps (U1a and U1b) are
configured as unity gain buffers to isolate the Mr. SQUID® electronics and the output of the
10 kΩ potentiometer voltage divider from the rest of the circuit and each other. In other words,
the U1a and U1b op-amps put out a voltage equal to their inputs, but they draw no current from
the Mr. SQUID® box or the 10 kΩ potentiometer. U2a is configured as a summing-amplifier
with a long time constant, with a gain of -10. By a gain of “-10” we mean that it has a gain of 10
AND is inverting. In other words, its output is the sum of the outputs from U1a and U1b times -
10, and while it is taking the sum, U2a also integrates (or averages) this sum for a period of time
equal to the product of C1 (in Farads) times 100 kΩ.]

26Radio Shack

®
 part number 276-038.

27Such as Radio Shack
®
 part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

The circuit should first be constructed with a value for C1 of 0.01µF, and the Mr. SQUID®
external coil should be disconnected from the circuit. The Mr. SQUID® should be set up and
running in the V-Φ mode, with the amplitude of the flux (Φ) about ± 0.5 flux quantum. The
signals at Test-Point 1 (TP1) and Test-Point 2 (TP2) should look something like those in Figure
7-7. In these scope photographs, the x-axis is the x output of the Mr. SQUID® box. The signals
at Test Point 1 will have a dc offset imposed on them, so the oscilloscope will need to be ac
coupled. The signals at Test Point 2 may also have a dc offset, but we want to be able to see that
offset so the scope will need to be dc coupled while looking at Test Point 2. Test Point 1 is
simply showing the V-Φ output of the Mr. SQUID® as a magnetic flux is swept. Test Point 2 is
also showing the V-Φ output of the Mr. SQUID®, but magnified by a factor of -10 AND with an
extra dc offset from the circuit’s 10kΩ potentiometer.

TP1 TP2
Figure 7-7 Scope photos of the signals at TP1 and TP2.

One should then adjust the 10 kΩ potentiometer so that the signal at Test Point 2 no longer
shows any dc offset. In other words, adjust the potentiometer until the “sine wave” at Test Point
2 has the same amplitude in the positive voltage direction as in the negative voltage direction
while dc coupled to the scope.

Once you have obtained the above signals from your circuit, you are ready to “lock in” the flux
state of the Mr. SQUID®. If this is not done properly, you can cause the Mr. SQUID® to flux
trap. First, turn off your flux-locked loop circuit. Second, ground yourself to the Mr. SQUID®
box by touching the BNC connectors labeled X or Y on the front of the Mr. SQUID® box. Third,
carefully connect the circuit output to the BNC connector labeled EXT. COIL on the back of
your Mr. SQUID® box. This BNC is a direct connection to the “external” coil (see Figure 3-6)
on the Mr. SQUID® chip, and so any small static discharges into the coil can create large
magnetic fluxes in the SQUID. Make sure the V-Φ output (Test Point 1) still looks correct. If
not, you have caused your Mr. SQUID® to flux-trap and will need to warm it up and recool it. If
you need to do this, try the recooling with your un-powered flux-locked loop circuit already
attached to the EXT. COIL connector.

Reconnect the power to your flux-locked loop circuit. The signals at Test Point 1 and Test Point
2 should look like those shown in Figure 7-8. Test Point 1 ideally would be a flat line if your

STAR Cryoelectronics, LLC 64

Mr. SQUID User’s Guide

flux-locked loop perfectly canceled the flux applied by the Mr. SQUID® box. As can be seen
below, in our test circuit the line is slightly sloped, indicating that the cancellation was not
perfect. From the slope of this line one can estimate how accurately the circuit is holding the
flux constant. In Figure 7-8, the slope of Test Point 1 indicates that the “locked” flux shifts by
~0.07 Φ0 when the applied flux covers 1 Φ0. One can improve this by increasing the gain of
U2a. By looking at Test Point 2, we can determine the applied flux that the flux-locked loop is
canceling out. The voltage at Test Point 2 is across the 1350 Ω resistor and this prototype Mr.
SQUID® external coil which was 74 Ω at 77 K for the SQUID used in this illustration. (NOTE:
1. We are assuming the inductance of the Mr. SQUID® coil is small enough at 15 Hz for us to
ignore. 2. This prototype Mr. SQUID® external coil had a mutual inductance of ~100 pH. 3.
Typical production Mr. SQUID® chips have coil resistances of 15-30 Ω and mutual inductances
of ~75 pH.) This means that the y-axis for the Test Point 2 signal below is ~3.4 µA per division.
For this Mr. SQUID® external coil, this translates into a flux of about 0.17 Φ0 per division.

TP1 TP2

Figure 7-8 Scope photos of the signals at TP1 and TP2 in flux-locked loop mode.

A few words are in order concerning improvements to this elementary flux-locked loop circuit.
First, the LM1458’s are essentially dual LM741’s and have noise specifications of ~80 nV/Hz½
at 10 Hz. One can immediately improve this circuit by using low-noise op-amps, such as OP-
270 dual op-amps (~5 nV/Hz½ at 10 Hz) or OP-27 op-amps (~3 nV/Hz½ at 10 Hz). Second,
boosting the gain of U2a will allow the circuit to lock the flux in to better than 7%. One cannot
boost it arbitrarily, however. We would suggest that this be left to the students to determine “how
much” they can improve the ability of the circuit to lock. Third, C1 can be increased to
“average” longer. This will have the result of decreasing the noise at Test Point 2, but at the cost
of slowing down the circuit’s response speed. In other words, it will not be able to react as fast to
cancel quickly changing flux at the SQUID. On the other hand, the bandwidth of the Mr.
SQUID® electronics is about 2.8kHz, so shortening the averaging time to less than
~0.4 milliseconds will not allow one to increase the ability of this circuit to cancel flux changing
any faster than this.

STAR Cryoelectronics, LLC 65

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 66

7.3 Using a Flux-Locked Loop as a Sensitive Voltmeter

Purpose and Discussion

Once you have a working flux-locked loop, the obvious question to ask is, “What else can I do
with it besides measure flux?” A powerful application of the flux-locked loop technology is
configuring a SQUID to be a picovoltmeter. One picovolt is 10-12 Volts. As a result of the
resistive metal coils on the SQUID chip, Mr. SQUID® cannot be made sensitive enough to
measure picovolts, but it can be used to measure microvolt (10-6) to nanovolt (10-9) signals. The
principles behind the measurement, however, are the same. Therefore, it is instructive to
perform this SQUID voltmeter experiment.

Using a SQUID in a flux-locked loop as a sensitive voltmeter is, in theory, very simple. The
unknown voltage is applied to one of the SQUID coils. Current then flows through the coil,
creating a magnetic flux in the SQUID. The flux-locked loop circuit creates an opposing
magnetic flux that cancels the flux from the current driven by the unknown voltage. The current
of the flux-locked loop in then measured. In general, one constructs the coils in such a way that
the flux-locked loop coil, in order to create a given flux, requires many times more current than
the unknown voltage coil requires. This larger current is then easier to measure. In the following
Mr. SQUID® experiment, we are going to have the flux-locked loop and the unknown voltage
inject their currents into the same coil. This has the advantage of requiring only one coil on the
SQUID, but it means that the flux-locked loop current will be equal to the current drawn from
the unknown voltage, and hence will be of limited sensitivity.

Equipment
For this experiment you will need:

• Mr. SQUID® and liquid nitrogen

• An oscilloscope

• The flux-locked loop from the previous experiment

• A solderless breadboard* (can be the same as the flux-locked loop board)

• One 9-Volt transistor battery

• A selection of resistors in the range of 1 kΩ through 100 kΩ

• An decade resistor box capable of resistance values from below 100 Ω to above 100 kΩ.

• A selection of hook-up wire and “alligator clips”

Optional

• A low-frequency sine wave generator capable of frequencies below 2.5 kHz.

We first must construct a voltage source for controllably producing extremely small voltages.
We will do this as follows:

On a spare section of the solderless breadboard, construct the “double divider” shown below.
Use the decade resistor box for Rset.

* Such as Radio Shack

®
 part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

Rset

1 MΩ

Mr. SQUID
External Coil

1 MΩ

Vin
Connection to
Flux-Locked Loop A B

Figure 7-9 Schematic diagram of the voltage source.

The equivalent circuit is shown below in Figure 7-10. The low output impedance of U2a in the
flux-locked loop circuit looks like a ground to point B, hence

1 MΩ

Mr. SQUID
External Coil

Rset

1 MΩ

1350 kΩ

A B

Vin

Figure 7-10 Equivalent circuit of the voltage source.

The 1 MΩ resistor and Rset form a voltage divider, which results in the voltage at point A of VA
given by

Eqn. 7-6
set

setin
A R

RV
V

+Ω
=

M1
.

This voltage is fed into another voltage divider comprising another 1 MΩ and the Mr. SQUID®
coil (resistance of Rcoil) and the output resistor of the flux-locked loop that is 1350 Ω according
to the previous experiment. Since the Mr. SQUID® coil is electrically in parallel with the 1350 Ω
flux-locked loop output resistor, together they appear as one resistor R', where

Eqn. 7-7
coil

coil

R
R

R
+

=′
1350
1350

 Ohms.

The second 1 MΩ resistor and R' form a second voltage divider, which divides the voltage at
point A, resulting in the voltage at point B of

Eqn. 7-8

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

+Ω

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

+Ω
=

′+Ω
′

+Ω
=

coil

coil

coil

coil

set

setin

set

setin
B

R
R

R
R

R
RV

R
R

R
RV

V

1350
1350

M1

1350
1350

M1M1M1

STAR Cryoelectronics, LLC 67

Mr. SQUID User’s Guide

For a typical value of about 25 Ω for Rcoil,

Eqn. 7-9
set

setin
B R

RV
V

+Ω
×≈ −

M1
1045.2 5

So by knowing the resistance of your Mr. SQUID® external coil, and knowing Rset, we can
calculate the voltage being fed to the Mr. SQUID® external coil.

Once you have constructed the above voltage source, we can now try to use the flux-locked loop
to measure small dc and ac signals.

7.3.1 Building a dc voltmeter
STEP 1: If you have not already done so, construct the flux-locked loop of the previous
experiment. Also, if you have not already measured the resistance of the external coil of your
Mr. SQUID® while it is at 77 K, do so now, before connecting it to the flux-locked loop.

STEP 2: On your voltage source, change Rset to the lowest value on the resistor decade box.

STEP 3: Connect your oscilloscope to Test Point 2 of the flux-locked loop circuit.

STEP 4: Turn the amplitude to zero (completely counter-clockwise) on the Mr. SQUID® box.
We will not need the internal oscillator of the Mr. SQUID® electronic box for this experiment.
Now connect the voltage source to the Mr. SQUID® external coil. At this point, both the flux-
locked loop and the voltage source should be connected to the Mr. SQUID® external coil.

STEP 5: Using either an oscilloscope or a voltmeter, measure the voltage at Test Point 2 of the
flux-locked loop circuit.

STEP 6: Connect a 9-Volt transistor battery to the input of your voltage divider circuit.

STEP 7: While measuring Test Point 2 of the flux-locked loop circuit, slowly increase Rset until
you can just see a change at Test Point 2.

STEP 8: Measure the voltage change (V2) at Test Point 2, and measure the voltage of the 9-Volt
battery that is energizing your “double divider”, and record the value of Rset.

To calculate the value of the voltage at point B from the measurement at Test Point 2, it is
illustrative to look at our circuit from the viewpoint of point B.

Mr. SQUID
External Coil

1350 kΩ

B Connection to output
of FLL, U2a (TP2)

Connection to
1 MΩ resistor

Figure 7-11 Circuit as seen from point B.

The voltage at Test Point 2 can be related to that at point B according to

Equation 7-1
coil

coilB

R
RV

V
)1350(

2
+

=

STAR Cryoelectronics, LLC 68

Mr. SQUID User’s Guide

From the value of V2, and using the equation above, calculate the voltage at point B (VB in the
equation above). Compare this with the value for VB you would expect from the equations above
governing the “double divider”. See what changes you can make to the flux-locked loop circuit
to increase the sensitivity of your Mr. SQUID® voltmeter. Note that you can create a larger
voltage at Test Point 2 for a given voltage at point B by substituting a larger resistor for the
1350 Ω resistor. If you do this, what other change to the flux-locked loop circuit must you make?
How sensitive can you make this dc voltmeter?

7.3.2 Building an ac voltmeter
For this experiment, a low-frequency sine wave generator is required.

STEP 1: If you have not already done so, build the dc voltmeter described above.

STEP 2: On your voltage source, change Rset to the lowest value on the resistor decade box.

STEP 3: Disconnect the 9-Volt battery from the “double divider” and connect the sine wave
generator. Be sure the sine wave generator is “off”.

STEP 4: Using an ac voltmeter, measure the voltage at Test Point 2 of the flux-locked loop
circuit. Record this value. This is the ac noise in the circuit.

STEP 5: Turn the amplitude of the sine wave generator to its minimum value and set Rset to its
minimum value. Set the frequency of the sine wave generator to below 2.5 kHz.

STEP 6: Turn on the sine wave generator and slowly turn up its amplitude to about 9 V.

STEP 7: While measuring Test Point 2 of the flux-locked loop circuit, slowly increase Rset until
you can just see a change at Test Point 2on the ac voltmeter.

STEP 8: Measure the voltage change (V2) at Test Point 2, and measure the voltage of the 9-Volt
battery that is energizing your “double divider”, and record the value of Rset.

See what changes you can make to the flux-locked loop circuit to increase the sensitivity of your
Mr. SQUID® ac voltmeter. Note that you can create a larger voltage at Test Point 2 for a given
voltage at point B by substituting a larger resistor for the 1350 Ω resistor. If you do this, what
other change to the flux-locked loop circuit must you make? How sensitive can you make this ac
voltmeter? Which is more sensitive, the ac or the dc voltmeter? Why?

STAR Cryoelectronics, LLC 69

Mr. SQUID User’s Guide

7.4 The ac Josephson Effect: Microwave-Induced (Shapiro) Steps at 77K
and Determining h/e.

Purpose and Discussion

The following discussion of the ac Josephson effect contains a fair amount of mathematical rigor
in order to quantitatively explain the origin of the microwave-induced steps in the V-I curve of a
Josephson junction.
The current density (J) of a Josephson junction with a fixed dc voltage (V) across it oscillates
according to the equation:

Eqn. 7-10 ⎥
⎦

⎤
⎢
⎣

⎡
⎟
⎠
⎞

⎜
⎝
⎛ π

−δ=
h
eVtJtJ 4)0(sin)(0 ,

where e is the charge on an electron (1.602×10-19 coulomb), δ(0) is the superconducting phase
across the junction at time t = 0, and h is Planck’s constant (6.62×10-34 J-s). This is called the ac
Josephson Effect. This means that the current in the junction oscillates with a frequency of ω =
2πn = 4πeV/h. A 1 µV dc voltage across a Josephson junction will cause the current to oscillate
at ν = 4.83593420×108 Hz. Note that this formula contains neither materials parameters nor
extrinsic quantities such as temperature. This formula holds for a niobium Josephson junction at
0.01 K as well as the high-Tc grain-boundary Josephson junctions in your Mr. SQUID® unit. The
frequency ν depends only on the ratio of twice the electronic charge to Planck’s constant. In
fact, the National Institute of Standards (NIST) uses the ac Josephson Effect to set the standard
for the “official” value of the Volt.

As a practical matter, one cannot dc voltage bias a Josephson junction to a few microvolts, set a
radio receiver next to it, and tune in to the radio frequency (rf) radiation emitted by the junction.
The main reason is that the impedance of free space is ~370 Ω while the junction is usually much
less than 1 Ω. For this reason, the rf will stay in the junction rather than radiate away into free
space.

The ac Josephson Effect is usually observed by placing the dc voltage-biased junction in an
applied oscillating electric field. In this case, V → V(t), which alters the ac Josephson Effect
equation to

Eqn. 7-11 ⎥
⎦

⎤
⎢
⎣

⎡
′⎟

⎠
⎞

⎜
⎝
⎛ ′′π

−δ= ∫ td
h

tteVJtJ
t

0
0

)(4)0(sin)(.

If V(t) = V0 + Va cos(ωat), then

Eqn. 7-12 ⎥
⎦

⎤
⎢
⎣

⎡
ω⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
ω

π
−⎟

⎠
⎞

⎜
⎝
⎛ π

−δ′=)sin(
44

)0(sin)(0
0 a

a

a

h
teV

h
teV

JtJ .

Given that sin(X sin q) = , where Jn is the nth order Bessel function of the first

kind, the current density becomes

∑
∞

−∞=n
n nqXJ)sin()(

STAR Cryoelectronics, LLC 70

Mr. SQUID User’s Guide

Eqn. 7-13 ∑
∞

−∞=
⎥
⎦

⎤
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⎟
⎠
⎞

⎜
⎝
⎛ π

−ω+δ′⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
ω

π
−=

n
a

a

a
n

n t
h
eV

n
h

eV
JJtJ 0

0
4

)0(sin
4

)1()(,

which indicates that, when enhV a πω= 40 , with n an integer, there will be a discontinuous shift
in the dc current with no change in the dc voltage across the junction. If one is sweeping out a
V-I curve while applying an ac electric field to the Josephson junction, one will see a curve
similar to the one that appears below. Such constant voltage steps (i.e. discontinuous shift in the
dc current) in the V-I curve are called Shapiro steps.

V

I

V a = 0
h ω
4πe

a

h ω
4πe

a 2

h ω
4πe

a

h ω
4πe

a 2

V a = 0 /

o

There are a number of ways to impress an ac voltage on Josephson junctions. The easiest way is
to simply send microwaves (ν > 1 GHz) into the cryogenic container holding the Josephson
junction. Due to the high sensitivity of the Josephson junctions, even at very modest rf power
levels a significant amount of radiation will couple into the junctions despite the large impedance
mismatch between the junctions and free space.

Equipment

For this experiment you will need:

• Mr. SQUID® and liquid nitrogen,

• An oscilloscope or x-y recorder (preferably both),

• A microwave source of known frequency, capable of operating somewhere between
1 GHz 10 GHz..

If you are using an x-band microwave unit with a horn antenna:

• A Styrofoam container large enough to use in place of the Mr. SQUID® dewar.

STAR Cryoelectronics, LLC 71

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 72

Illustrated below is a procedure to couple microwaves (MW) from a generator into the Mr.
SQUID® dewar. For the illustration that follows, we used an HP8616A function generator that
can produce microwaves with frequencies in the range of 1.6 GHz to 4.5 GHz. Any microwave
source that you can couple into the Mr. SQUID® dewar should work, including the x-band
microwave units with horn antennas found in many undergraduate labs.

A co-axial cable is connected to the generator. The other end of the co-axial cable is devoid of a
connector. Instead, approximately 2-3 cm of the coax cable’s shield was removed to expose a
2-3 cm length of the center conductor, which acts as an antennae. If you do not have access to a
microwave function generator, a microwave generator with a horn antennae may be used and
pointed down into the dewar. Due to possible resonances and spurious microwave modes
developing inside your Mr. SQUID® dewar at specific frequencies, a generator with some
frequency tuning will make this experiment easier to perform.

MW Generator
1-10 GHz

Mr. SQUID Probe

A word of caution: Microwave radiation can be dangerous even at relatively low levels,
especially in the frequency range of this experiment, 1-10 GHz. For example, microwave ovens
operate at ~2.45 GHz where H2O is very strongly absorbing. The maximum safe level, as
specified by the U.S. Government, for rf and MW radiation is 10mW/cm2. However, this is
higher than the maximum safe levels specified by many countries,28 some of which have

28 For example, Pethig states on page 235 that in the USA and UK, permissible microwave exposure levels are a
maximum power density of 10mW/cm2 and exposures should not exceed 1mW/cm2 for a continuous period of less
than 0.1 hour. In the Former Soviet Union, Pethig states the limit as 0.01mW/cm2 for one working day, and wearing
protective equipment is required for exposures not to exceed 1mW/cm2 for 20 minutes or 0.1mW/cm2 for 2 hours.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 73

specified maximum safe levels as low as 0.01mW/cm2. Read the instructions for your
microwave generating equipment and follow ALL safety instructions.
Set up your Mr. SQUID® unit and cool it down with liquid nitrogen. Turn it on in the V-I mode.
This is the only mode we will be using in this experiment. You will need to have a fairly clean V-
I curve as illustrated below, free of flux trapping and RF interference. If you cannot get a good
clean curve, see Section 6, Troubleshooting and Getting Help.

7.4.1 Procedure for using a coaxial cable/microwave generator
STEP 1: Once you have a clean V-I curve, reset the microwave generator to its lowest frequency
setting or 1GHz, whichever is higher. Slowly increase the amplitude on the microwave
generator. At some point, you should see the V-I curve flatten out, with a complete
disappearance of the supercurrent. You may or may not see steps in the V-I curve before this
point. The reason is that the Mr. SQUID® dewar - co-axial cable combination acts as a
complicated resonator with many modes. Many of these modes may couple with the SQUID
junctions enough to exceed their critical currents, but do not couple with the junctions correctly
to display the ac Josephson Effect. If you have reached the maximum amplitude of your MW
generator, but have not suppressed the critical current by at least 70%, try moving the coaxial
cable closer to the cold end of your Mr. SQUID® probe.

STEP 2: Once you have suppressed the critical current, back the amplitude back down until part
(one half to one third) of the original supercurrent has returned. At this point, slowly change the
frequency. Watch the V-I curve while you are doing this. Again, due to the various
electromagnetic modes that can arise inside the Mr. SQUID® dewar, not all frequencies will
properly couple into the SQUID. Keep slowly varying the frequency until you see a symmetric
pattern of steps in the V-I curve. Below is an illustration of the Mr. SQUID® V-I curve from step
1 after tuning to 4.520 GHz, which shows two steps, one at about +1.9 divisions and one at about
-1.9 divisions.

“Dielectric and Electrical Properties of Biological Materials” by Ronald Pethig, (John Wiley and Sons, Chichester,
1979) ISBN 0 471 99728 5.

Mr. SQUID User’s Guide

Trouble-avoidance tip: If you cannot see any steps in the V-I after tuning the frequency up all
the way, go back and repeat step 1 at a slightly higher frequency, then repeat step 2. Due to the
spurious electromagnetic modes which form in the Mr. SQUID® dewar due to the silver coating
inside the glass dewar, getting the microwaves to couple properly can be somewhat of a “black
art”.

7.4.2 Procedure for using an x-band microwave horn
STEP 1: Cool the Mr. SQUID® unit down using the Styrofoam container rather than the glass
and metal dewar which came with you Mr. SQUID® dewar. Note: Styrofoam is quite often used
to hold liquid nitrogen for short duration uses such as cooling absorption pumps. However, use a
container with thick enough walls (at least 3 cm) so that moisture does not condense on the
outside during the course of this experiment.

STEP 2: Once you have a clean V-I curve, place the microwave unit on the table and point the
horn towards the Mr. SQUID® unit. Move the unit to a distance such that you have suppressed
the critical current of the Mr. SQUID®.

STEP 3: Once you have suppressed the critical current, move the microwave unit away until part
(one half to one third) of the original supercurrent has returned.

STEP 4: Ideally, you will have a nice set of Shapiro steps in your V-I curve. If no steps are
visible, you will need to play with the relative positioning of your Mr. SQUID® unit and the
microwave unit. You may need to have the microwave beam “graze” the Mr. SQUID® unit, or be
aimed at the probe stick rather than directly at the SQUID chip. Getting the microwaves to
couple properly can be somewhat of a “black art”.

7.4.3 Determining e/h
To determine the value of e/h, we need to measure the voltages at which the steps occur. This
can usually be done to greater accuracy by having the V-I curve traced on an x-y recorder rather
than on an oscilloscope. From the trace shown above, we would place the steps at +9.25 µV and
at -9.25 µV. (NOTE: The vertical scale on the scope display is 50 mV per major division, which

STAR Cryoelectronics, LLC 74

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 75

with the 104 gain of the Mr. SQUID® electronics box, means the scale of the display is really
5 µV per major division).

Since

Eqn. 7-14
e

nh
e

nh
V aa

o 24
ν

=
π
ω

= ,

then

Eqn. 7-15
02V

n
h
e aν

= .

As can be seen by comparing the oscilloscope trace immediately above with the Shapiro step
illustration earlier, our steps correspond to the n = ±1 steps. So for our data above:

Eqn. 7-16 Hertz/Volt1044.2
Volts)102(9.25

Hertz1052.4
2

14
6-

9

0

×≈
×
×

=
ν

=
Vh

e a

The “official” value of e/h is 2.4179671×1014 Hertz/Volt, which means our measurement was
“good” to about 0.8%. This relatively high level of accuracy using such a simple measurement is
the reason the ac Josephson Effect is used by the National Institute of Standards.

However, for us to claim that we made this measurement to this level of accuracy would be
somewhat misleading. The reason is that if you look at the scope picture of the Shapiro steps
above, the steps are not perfectly flat, and show some rounding. This might be due to small
fluctuations in the microwave generator frequency or they might also be due to thermal noise in
the SQUID. Remember, although 77 K may seem cold to us, it is rather “hot” compared to the
superconducting transition temperature of your SQUID (77 K/Tc ~ 0.85). So there is some
uncertainty in the placement of the steps. The voltages at which the steps appear could be stated
to be at 9.25 ± 0.3 µV. To calculate the uncertainty in a function f(x) from the uncertainty of x,
we would use*

Eqn. 7-17 () 2
2

)(xf xf
x

σ⎟
⎠
⎞

⎜
⎝
⎛

∂
∂

=σ .

This means the 0.3 µV uncertainty in the voltage step (σV) would result in an uncertainty σe/h for
e/h of

Eqn. 7-18 2
2

/ Vhe h
e

V
σ⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
⎟
⎠
⎞

⎜
⎝
⎛

∂
∂

=σ

where σV = 0.3 µV.

*There are many good books on error analysis and error propagation. Two that we recommend are “Introduction to
the Theory of Error” by Yardley Beers, (Addison-Wesley, Menlo Park California, 1962) ISBN 0-201-00470-4 and
“An Introduction to Error Analysis” by John R. Taylor, (University Science Books, Mill Valley California, 1982)
ISBN 0-935702-10-5.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 76

Then,

Eqn. 7-19 Hz/V101.58V103
)V10(9.25

Hz1052.4 137
26-

9

2
0

/ ×≈×⋅
×
×

=σ
ν

≈σ −
V

a
he V

which means we really have about a 6% uncertainty in our measurement. So our value for e/h is
(2.44 ± 0.16)×1014 Hz/V, as compared to the “official value” of
2.4179671×1014 Hz/V. One can increase the accuracy of this measurement by cooling the
SQUID to reduce the thermal rounding of the steps, by stabilizing the microwave source so that
its frequency does not fluctuate, and shielding the SQUID from RF interferences (other than the
microwave source) which can also cause rounding of the steps. By doing all these things, the
ratio of value for e/h has been determined to a large number of decimal places.29 Since ultra-
stable frequency sources are relatively easy to build (e.g. atomic clocks), the U.S. National
Institute of Standards (NIST) uses such time references along with the ac Josephson Effect to set
the standard for the “official” value of the volt.

29W.H. Parker, B.N. Taykor, and D.N. Langenburg, Phys. Rev. Letters 18, 287 (1967).

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 77

7.5 Inductive Measurement of the Superconducting Transition Temperature
of an HTS Film

Purpose
SQUIDs, by virtue of being the world’s most sensitive detectors of magnetic fields, are
commonly used in instruments designed to measure the magnetic properties of materials.
Knowing the magnetic behavior of a material is often of direct technological importance as in the
case of metals and oxides used for magnetic recording. The magnetic behavior of a material is
often an indicator of its electronic properties, as in the case of the Meissner effect in
superconductivity. In this experiment, we will measure the ability of a superconducting film to
expel magnetic flux as it undergoes a superconducting transition.

Equipment
For this experiment you will need:

• A HTS thin-film grown on sapphire30 at least 0.5cm × 0.5 cm in size,

• Mr. SQUID® and liquid nitrogen,

• An oscilloscope or X-Y recorder,

• One glass encapsulated silicon diode,31

• One 100 Ω surface mount thin film chip resistor,32

• 500 cm of copper wire of size 36 to 40 AWG insulated magnet wire33 (this corresponds
to diameters of 0.013 to 0.08 mm),

• A digital volt meter (DVM) with sub-millivolt resolution,34

• A second digital volt meter (DVM) (may be a “hand held” unit),

• A 0-10 Volt adjustable power supply,

• A decade resistor box with resistance values from below 100 Ω to above 100 kΩ,

• A low frequency sine wave generator capable of frequencies below 2.5 kHz,

• A soldering iron and electronics grade solder,

• Polystyrene cement (“model glue”) such as Duco Cement,35

30This experiment works best if the HTS film is on a high thermal conductivity substrate such as sapphire.
Although any size chip greater than 0.5 cm × 0.5 cm will do, it will be easier to mount the coil, diode and resistor on
a 1cm × 1cm chip. YBCO films on sapphire are available from STAR Cryoelectronics.
31Such as Radio Shack

®
 part number 276-1122.

32Such as can be found in the surface mount chip resistor assortment pack sold as Radio Shack
®
 part number 271-

313.
33Such as Belden Beldsol Solderable Magnet Wire Types 8081 through 8087.
34Such as a Kiethley Model 197 microvolt DVM. Millivolt resolution may be acceptable but will limit the accuracy
of the temperature measurements.
35Any polystyrene cement (“model glue”) will work. If none is available, clear finger nail polish will work. Duco
Cement is a registered trademark of the Devcon Corporation, Wood Dale, IL 60191, U.S.A.

Mr. SQUID User’s Guide

• One binder clip,

• Aluminum foil,

• One wooden toothpick,

• 1 cm2 piece of felt ~1mm thick,

• Paper tape (also called masking tape),

• A active dc constant current source capable of supplying 10 µA of current with a voltage
compliance of at least 2 Volts (e.g., the current source described in Section 7.1.3).

7.5.1 Experimental Setup
First, take the magnet wire and wind a solenoid coil around the toothpick. We want the coil to
have 10 to 20 turns, be as small as possible and leave about 50 cm of wire on each side free to be
used as electrical leads. Record in your lab notebook the number of turns, the diameter and
height of your coil. You can hold the wire in place by coating the coil with a thin coating of
polystyrene cement. After the cement has dried, carefully cut off the toothpick where it
protrudes from the coil.

Next, carefully solder magnet wire leads, each at least 50 cm long, to the 100 Ω chip resistor.
Check the continuity of the resistor through its leads. Trim the leads to the diode to be as short as
possible, and then carefully solder on leads, each at least 50 cm long. Be careful not to overheat
the diode with the soldering iron. After the leads are attached to the diode, check the diode with
an ohmmeter to verify continuity through its leads and that it still acts as a rectifier.

Take the diode and your current source, and perform the calibration as described in Section
7.1.3.

Next, using the polystyrene cement, attach the diode and chip resistor to the HTS coated
sapphire chip on the side opposite the film. Attach the coil, with its longitudinal axis
perpendicular to the plane of the sapphire substrate, to the HTS coated sapphire chip on the side
opposite the film. An illustration is shown below.

Diode

Chip Resistor

Coil

BACK side of
Sapphire
 (HTS film is on
opposite side)

STAR Cryoelectronics, LLC 78

Mr. SQUID User’s Guide

Next, we need to attach the HTS-coated sapphire chip on the Mr. SQUID® probe. Since we want
the HTS-coated sapphire chip to be able to change temperature without perturbing the
temperature of the SQUID chip, we need to do a few things to thermally isolate them. We will do
this by using a 1 cm × 1 cm square piece of felt cloth to insulate the HTS coated chip from the
Mr. SQUID® platform, and we will use a 1 cm × 7 cm strip of aluminum foil to create a 77 K
thermal shield between the felt insulation and the Mr. SQUID® platform. Since we do not want
the chip to be permanently mounted on the probe, we will use paper tape (masking tape) to hold
the chip, felt and aluminum foil on backside of the probe as shown below. Try to avoid getting
tape onto any part of the chip-housing side of the Mr. SQUID® probe. Note that the aluminum
foil should extend
2 to 3 cm beyond the end of the Mr. SQUID® printed circuit board. Arrange the wires to trail
downward under the magnetic shield and out the bottom of the probe. Place the Mr. SQUID®
magnetic shield on the Mr. SQUID® probe so that the diode wires come out of the bottom.

HTS Film
with coil, diode

and resistor
Mr. SQUID chip

housing

4 layers of
Aluminun Foil

Felt Pad

Connect the silicon diode leads to the 10 µamp dc constant current source and DVM as shown
below. If you do not have a suitable constant current source available, a procedure to make one is
given in Section 7.1.3. Be sure to use at least 50 cm of fine copper wire (no larger than
30 AWG) between the DVM and the diode. Turn on the constant current source and the DVM.
You should get a reading across the diode of between 0.3 and 0.4 Volts. If you do not, check the
wiring for shorts. If the DVM reads several Volts, check to see if you have the correct polarity
wired between the diode and the current source.

STAR Cryoelectronics, LLC 79

Mr. SQUID User’s Guide

10 µA
Current
Source
+ - 100 cm fine

copper wire

+ .3560

DVM

Next, connect the 0-10 Volt adjustable power supply to the resistor leads and connect the sine
wave generator in series with the HTS chip coil leads and a 1000 Ω resistor as shown below. Set
the sine wave generator to 1Hz frequency and set it to its minimum amplitude.

1000 Ω

Sine Wave Generator

Coil mounted on
HTS coated chip

Next empty the Mr. SQUID® dewar until there is only about 15 cm of liquid nitrogen left. Place
the Mr. SQUID® probe into the dewar as shown below. Make sure to use the binder clip to keep
the Mr. SQUID® probe from sliding down into the dewar. You want to start with the Mr.
SQUID® probe at the very top of the dewar. At this point, connect the Mr. SQUID® probe to the
Mr. SQUID® electronics, and connect the Mr. SQUID® electronics to the oscilloscope. Turn on
the Mr. SQUID® electronics and place the unit in the V-I mode. You should see a straight line.
The slope of this line is the resistance of the Mr. SQUID®. At room temperature this should be
300-400 Ω.

Turn on the current source to the silicon diode and verify that it is indicating that it is near room
temperature. Connect the power supply to the chip resistor, but leave the power supply set to
zero volts into the resistor.

Turn the amplitude on the Mr. SQUID® electronics down to its minimum. Slide the Mr. SQUID®
probe all the way to the bottom of the dewar. Wait until the Mr. SQUID® has cooled to 77 K
(about 5 minutes). Change the Mr. SQUID® electronics to the V-Φ mode. Slide the Mr. SQUID®
probe up until the liquid nitrogen level is just below the bottom of the magnetic shield. Keep
watching both V-Φ curve and the temperature of the HTS coated chip as indicated by the silicon
diode. The Mr. SQUID® should stabilize at or just above 77 K with a clear V-Φ curve. If it
becomes too warm, as indicated by a weakening of the V-Φ curve amplitude, lower the probe by
a few millimeters.

STAR Cryoelectronics, LLC 80

Mr. SQUID User’s Guide

Mr. SQUID Probe

Binder Clip

Liquid Nitrogen Level

Diode sensor, resistor
and coil wires

Aluminum
Foil

7.5.2 Inductive measurement of the transition temperature
STEP 1: Start with power supply connected to the chip resistor at zero Volts. The diode should
indicate that the film is at 77 K.

TIP: If your sine wave generator can put out square waves, try using the square wave instead of
a sine wave. You will find it easier to measure the horizontal shifts in the V-Φ curve.

STEP 2: Slowly increase the amplitude of the sine wave generator connected to the coil until
you see the V-Φ curve start rocking horizontally back and forth about once a second. This means
our coil is generating a field that induces currents in our film greater than the films critical
current. Now decrease the amplitude of the sine wave generator until you lose sight of the V-Φ
rocking motion.

STAR Cryoelectronics, LLC 81

Mr. SQUID User’s Guide

STEP 3: Record the value of the current in the coil by measuring the voltage across the 1000 Ω
resistor using the second DVM. Write this in your lab notebook.

STEP 4: Wait until the voltage on the diode stabilizes. This can take as long as 10 minutes.

STEP 5: Record the diode voltage in your lab notebook.

STEP 6: Record the amplitude that you see of any rocking motion of the V-Φ curve along the
horizontal axis.

STEP 7: Carefully raise (by a small amount) the voltage supplied to the chip resistor mounted on
the back of your superconducting film.

Steps 4-7 are to be repeated until the film temperature has been raised to about 90 K. The
accuracy of the measurements and the number of data points you record is largely a function of
your patience. If you want to spend less time, raise the chip resistor current in larger steps. You
will get fewer temperature readings this way. However, if you do not wait until the diode
voltage at each point is stable before recording the temperature, it will be very inaccurate.

Trouble-avoidance tip: Don’t let the wires from the silicon diode extend far below the Mr.
SQUID® magnetic shield. If they do, they might dip into the liquid nitrogen before the probe
end does. If this happens, the thermal conductivity of the copper wires can cause the diode to
indicate a temperature as much as 10-15 K lower than the superconducting thin film chip. This is
something to watch for particularly when below 120 K.

The data below of the V-Φ horizontal shift as a function of temperature were taken using a
YBCO film on sapphire whose transition temperature was previously measured to be about 88 K.
Since we were using a excitation coil which induced currents just below Jc at 77 K, the inductive
tail is probably indicative of very minor thickness variations in the film, demagnetization effects
at the edges of the film, or other inhomogeneities present in the film itself.

Temperature (K)

Φ
/Φ

ο

0

0 .1

0 .2

0 .3

0 .4

7 5 8 0 8 5 9 0

STAR Cryoelectronics, LLC 82

Mr. SQUID User’s Guide

7.5.3 Additional exercises for this experiment
1. Calculate, from the geometry of their coils and the values of the currents measured in step 3
above, what size magnetic fields are being used to “sense” the superconducting state of the film.

2. Repeat this experiment using increasing current levels in the coil. Why are the curves
different?

STAR Cryoelectronics, LLC 83

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 84

7.6 SQUID Properties in Pumped Liquid Nitrogen

Purpose
Although Mr. SQUID® is designed to show excellent superconducting properties at 77 K in
liquid nitrogen, it must be remembered that this operating temperature is about 85% of the
critical temperature of 90 K for YBCO. Many of the superconducting properties of Josephson
junctions, such as Ic, scale with the parameter (1-t)2 where t is the dimensionless reduced
temperature defined as t = T/Tc.

Liquid nitrogen boils at 77 K at atmospheric pressure. By decreasing the ambient pressure, the
boiling point can be reduced easily to around 68 K. All of the previous experiments can be done
using pumped liquid nitrogen, as most SQUID properties are improved by operation at a lower
temperature. The performance of various devices (such as the flux-locked loop and voltmeter)
will be improved. In this experiment, we will measure the standard SQUID parameters at this
lower reduced temperature, and explore the theory that explains how superconducting properties
scale with temperature.

Equipment
For this experiment you will need:

• A calibrated silicon diode temperature sensor attached to the Mr. SQUID® probe (see
Section 7.1.1 for instructions)

• A >3"-diameter rubber stopper (size number 14) with a hole for tubing (preferably
1/4"),36

• A vacuum source capable of less than 100 mTorr over the volume of the Mr. SQUID®
dewar (<1 liter).

To design the pumping cap for the Mr. SQUID® dewar, drill a hole in the rubber stopper that is
slightly smaller than the outer diameter (O.D.) of the tubing you plan to use. Often cooling the
rubber down using liquid nitrogen makes it easier to drill. Insert the tubing so that
approximately 1" extends through the hole, and make sure that it is fairly secure (i.e., not easy to
pull out).

Fill the dewar about half-full with liquid nitrogen. If you have not yet calibrated your silicon
diode temperature sensor, you should do so now. Also, it should be attached to the back of the
Mr. SQUID® probe with masking tape. Both of these procedures are described in Advanced
Experiment 1 (Section 7.1). At this time, you should record the superconducting parameters of
the SQUID at 77 K if you have not already done so.

Now we are ready to pump on the liquid nitrogen to reduce its boiling temperature. Stick the
rubber stopper into the top of the Mr. SQUID® dewar with the stopper wide-side towards the Mr.
SQUID® dewar as shown in Figure 7-12. Do not use a stopper that enters the Mr. SQUID®
dewar! Do not immerse the tubing into the liquid nitrogen inside the dewar!

36As for example, part number 59580-524 from VWR Scientific, Phone: (800) 257-8407, International orders: (415)
468-7150.

Mr. SQUID User’s Guide

Liquid Nitrogen Level

Tube to Vacuum Pump

Upside-down
Size #14 Rubber
Stopper

Figure 7-12 Configuration of the rubber stopper to pump on the Mr. SQUID® dewar.

If the liquid level is too high, simply pour some of the liquid away. Next, attach the free end of
the tubing to your vacuum source. Only about 10 minutes is required to come to thermal
equilibrium at the lower temperature. Turn off the vacuum source and carefully remove the
stopper from the top of the dewar. Depending on the strength of your vacuum and the pumping
time, your liquid nitrogen might be beginning to freeze and may appear slushy. If this is the
case, allow it to warm until it is a liquid before continuing. The hold time for the new
temperature is quite long (at least 10 minutes), due to the high heat capacity of liquid nitrogen. If
your measurements take longer than this, keep a careful note of the temperature reading of the
silicon diode, and when you see it start to increase, repeat the pumping procedure outlined above.

Immerse the Mr. SQUID® probe into the dewar. Using the two calibrated points of the silicon
diode (room temperature and 77 K), extrapolate the temperature of the liquid nitrogen. It should
be between 65 K (the freezing point) and about 71 K, depending on the end pressure of your
pumping source. Measure the SQUID and record the properties (along with the temperature) on
the data sheet that follows this experiment.

Compare the superconducting properties of the SQUID at 77 K to those at the lower temperature.
The critical current and the modulation depth should be considerably larger. The normal–state
resistivity does not change that much, since it reflects the properties of YBCO in the normal (i.e.,
not superconducting) state. You should also now be able to calculate the reduced temperature,
t = T /Tc using the value of Tc as determined by Advanced Experiment 1 (see Section 7.1. If not,

STAR Cryoelectronics, LLC 85

Mr. SQUID User’s Guide

by taking two sets of measurements of Ic (at 77 K and at the new lower temperature), you can
theoretically estimate the critical temperature.

What kind of dependency do the standard superconducting properties exhibit with respect to the
reduced temperature t? No one yet completely understands the precise mechanism responsible
for high–temperature superconductivity, nor is there a clear model of why certain crystalline
grain boundaries (such as those forming the Josephson junctions in your Mr. SQUID®) act the
way they do. In many ways, these grain boundary Josephson junctions appear similar to a
common junction in low-temperature superconductors, called an S-N-S junction (so called
because it is made by inserting a thin layer of normal (N) metal in between two
superconductors).

N

N S S

S S

S S

S S

Grain boundary

Grain boundary

Figure 7-13 Two methods of forming the Josephson junctions in a dc SQUID. Left S–N–S
Josephson junctions; Right: Grain boundary Josephson junctions.

The SQUID on the left in Figure 7-13 shows S-N-S Josephson junctions, a standard method used
for most low temperature superconductors, primarily with niobium (Tc = 9.2 K) as the
superconductor (S) and aluminum or copper as the normal metal (N). The right side shows the
grain boundary Josephson junctions such as those in your Mr. SQUID®. It is interesting to note
that grain boundaries act as Josephson junctions only in the high–temperature copper-oxide-
based superconductors, where the superconductivity is much more sensitive to the crystalline
quality and orientation than in low–temperature metal-based superconductors. Also, no true S-
N-S structures have been made yet in the high-temperature superconductors for various reasons,
including their complex crystal structures and compatibility with metallic oxides, though
considerable progress is currently being made in this area.

Nevertheless, there appear to be many similarities in the electrical properties of classical, low-
temperature S-N-S Josephson junctions and high-temperature grain boundary Josephson
junctions, including the temperature dependence of many of the critical parameters. Previous
measurements of the temperature dependency of grain boundary Josephson junctions have
shown that the critical current Ic is proportional to the term (1 - t)2, i.e.,

Eqn. 7-20 Ic = α (1 - t)2.

STAR Cryoelectronics, LLC 86

Mr. SQUID User’s Guide

Also, the resistance of the junction is only very weakly temperature dependent, so that the
normal–state resistance, RN, of the junctions is almost a constant, so that the characteristic
voltage, IcRN, also shows a similar temperature dependency:

Eqn. 7-21 IcRN = α2 (1 - t)2.

Since we have made two measurements at different temperatures (77 K and the lower
temperature in the pumped liquid nitrogen), we can solve either of the above equations to
determine the constant of proportionality (either α1 or α2) and the critical temperature (Tc) of the
SQUID (remember that t = T/Tc). If you did Advanced Experiment 1, you should compare this
calculated result to the value of Tc that you measured directly.

For example, a typical measurement of Ic at 77 K for one SQUID was 7 µA. After pumping on
the liquid nitrogen and measuring the temperature using the extrapolation of a calibrated silicon
diode as 66 K, we measured a new critical current of 34 µA for this same SQUID. By using
Eqn. 7-20 with these two data points, we were able to determine α1 to be 622 µA and Tc to be
86.1 K (actually, because Eqn. 7-20 is a quadratic equation, there are two solutions – one,
however, will predict that Tc is lower than 77 K, so this one is eliminated). Note that the
proportionality constant α1 represents an estimation of the critical current at a reduced
temperature of 0 (i.e. absolute zero, 0 K). Although equation Eqn. 7-20 is really only valid for
temperatures near Tc, it is interesting to note that the 0 K value compares favorably with similar
SQUIDs measured in liquid helium at 4.2 K. Also, if you did Advanced Experiment 1, the Tc
measured resistively should be compared with the value predicted by theory.

0

100

200

300
400

500

600

C
rit

ic
al

 c
ur

re
nt

 (µ
A

)

0 10 20 30 40 50 60 70 80
Temperature (K)

STAR Cryoelectronics, LLC 87

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 88

7.7 Building an 8-bit or 12-bit Digital Flux-Locked Loop

Purpose and Background
While analog flux-locked loops as described in Advanced Experiment 2 are by far the most
common (all commercial SQUID systems use analog flux-locked loops), flux-locked loops that
are intrinsically digital in nature can also be built. Digital flux-locked loops have the advantage
of being more amenable to use in systems such as magnetoencephalography (brain scanning),
which require tens or even hundreds of SQUIDs. They have the disadvantage of being limited in
dynamic range to about 18 bits due to the fact that digital-to-analog converters of sufficient
speed are typically limited to this range. The dynamic range of the flux-locked loop is the ratio
between the smallest signal and the largest signal the flux-locked loop can measure correctly. For
18 bits this is a ratio of largest to smallest signal of 218 = 262144. By contrast, a quality analog
flux-locked loop can have a dynamic range on the order of 106-107. There are excellent review
articles on digital flux-locked loops for those interested in the state-of-the-art.37

In this experiment, we will show you how to build an 8-bit and a 12-bit digital flux-locked loop
(FLL) with dynamic ranges of 256 and 4096 respectively. Comparison of the two flux-locked
loop schematics will indicate how they can be extended to an arbitrary number of bits if an
appropriate bit-size digital-to-analog converter is used.

Equipment
For both 8-bit and 12-bit versions of this experiment you will need:

• Some familiarity with reading electrical schematic drawings,

• Mr. SQUID® and liquid nitrogen,

• An oscilloscope,

• A solderless breadboard,38

• Two low-noise operational amplifier chips (e.g., OP-27),

• One voltage comparator chip (e.g., LM311),

• One 10 kΩ ten-turn potentiometer,

• One function generator capable of running up to 1 MHz and can put out a TTL
compatible signal (0-5 Volts),

• A selection of resistors in the range of 1 kΩ through 100 kΩ,

• A selection of capacitors in the range of 0.001 µF through 15 µF,

• A selection of hook-up wire and “alligator clips.”

Additional parts needed for the 8-bit version:

• Two 4-bit binary up/down counter chips (e.g., 74xx169 such as a 74LS169),

37See for example, “Josephson integrated circuits III: A single-chip SQUID magnetometer” by Norio Fujimaki,
Fujitsu Sci. Tech. J. 27, 59 (1991), which should be available at any major university physics or engineering library.
38Such as Radio Shack part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 89

• Eight light emitting diodes (LEDs),39

• One AD7524 8-bit digital-to-analog converter chip,

• One dual operational amplifier (e.g., LM1458),

• A ±5 Volt power supply or batteries configured to provide +5 Volts and -5 Volts

Additional parts needed for the 12-bit version:

• Three 4-bit binary up/down counter chips (e.g., 74xx169 such as a 74LS169),

• One AD563 12-bit digital-to-analog converter chip,40

• One FET operational amplifier chips (e.g., LF44),

• Two 10-turn 10 kΩ potentiometers,

• 12 light emitting diodes (LEDs),41

• A ±5 volt power supply or batteries configured to provide +5 Volts and -5 Volts

• A 15 Volt power supply

Additional parts needed for the optional section:

• One Inverter chip (e.g., DC4009, CD4049, or 74xx04 type)

A digital flux-locked loop functions is a straightforward way. The output of the SQUID signal is
fed into a comparator configured to detect the zero crossings of the SQUID modulation voltage.
The output of the comparator is a “1” if the SQUID modulation voltage (Vmod) is greater than
zero and is a “0” if the SQUID modulation voltage is less than zero. This output is fed into a
binary up/down counter. What the counter does is to look at the output of the comparator (“1” if
Vmod 0, “0” if Vmod <0) every digital clock cycle (typically 100’s of kHz to a few MHz) and
count up if there is a “1” and count down if there is a “0”. The output of the counter is fed into a
digital-to-analog converter whose output is buffered to provide a bipolar output fed into the
SQUID external coil that opposed any externally applied flux. So when the SQUID voltage
increases a tiny bit because an external field is applied, the comparator should output 1’s, the
counter should count up, the DAC output increase, the current through the external coil (which
opposes the external field) increases canceling the external field. When the SQUID voltage
decreases a tiny bit because an external field is reduced, the comparator should output 0’s, the
counter should count down, the DAC output decrease, the current through the external coil
(which opposes the external field) decreases its canceling the external field. One wishes the step
size (change in the “least significant bit” or “LSB”) of the DAC into the SQUID’s external coil
to represent a shift in the V-Φ curve which is less than the noise of the SQUID, otherwise one
will introduce what is called a quantization error. One does this by setting up the circuit to have
a change in the LSB represent a current into the SQUID external coil, and hence a change in flux
ΔΦ, which is less than the “fuzziness” of the V-Φ curve in the horizontal axis. One can read the

39Such as Radio Shack part number 276-044.
40This part may be somewhat expensive.
41Such as Radio Shack part number 276-044.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 90

flux-locked loop output in an analog fashion by monitoring the output voltage of the DAC or in a
digital fashion by reading the bit pattern of the binary counters.

7.7.1 The 8-bit Flux-Locked Loop
An 8-bit Flux-Locked Loop circuit which can be used with your Mr. SQUID® is shown in Figure
7-14. All unconnected pins on chips U4 and U5 (pins 3,4,5,6 and 9 on U4 and pins 3,4,5,6, 9 and
15 on U5) should remain unconnected on your circuit board. The circuit will allow you to
measure magnetic fluxes imposed on Mr. SQUID® down to about less than 0.01 Φ0. In the ideal
case, your Mr. SQUID® system can be used to measure fluxes as small as about 0.001 Φ0 (a limit
set by the electronics in the control box). This experiment falls somewhat short of limiting
performance because the circuit illustrated was designed for simplicity rather than performance.
It can easily be built by students with little or no training in electronics. The integrated circuits
were chosen to be readily available. In the illustrations that follow, the integrated circuits are
OP07 operational amplifiers, LM311 comparators, 74LS169 4-bit up/down counters, AD7524
digital-to-analog converters, and LM1458 dual op-amps42 available from most electronics parts
stores or electronic supply houses.43 We suggest that you start by assembling the circuits on a
solderless breadboard.44 This will allow you to make changes easily.

Circuit details for electronics buffs: The first op-amp (U1) is configured as unity gain buffer to
isolate the output of the 10 kΩ potentiometer voltage divider (R1) from the rest of the circuit. In
other words, the U1 op-amp puts out a voltage equal to its input, but it draws no current from the
10 kΩ potentiometer. U2 is configured as a summing-amplifier with a gain of -330. By a gain
of “-330” we mean that it has a gain of 330 AND is inverting. In other words, its output is the
sum of the outputs from U1 and the Mr. SQUID® box times -330. It is not necessary for this
amplifier to be inverting for this digital flux-locked loop to function, it was just easier to make a
summing amplifier that inverts than one that does not. U3 is a comparator that compares the
output of U2 to ground. If the output of U3 is greater than 0 Volts, then the output of U3 is
+5 Volts (a logical 1 for the digital circuits which follow). If the output of U3 is less than
0 Volts, then the output of U3 is 0 Volts (a logical 0 for the digital circuits which follow). U4 and
U5 are two 4-bit counters up/down connected together to effectively form an 8-bit up/down
counter. An up/down counter counts up if its data input is a 1 when its clock input is a 1 and
counts down if its data input is a 0 when its clock input is a 1. The 8-bit output of the counter
formed by U4 and U5 is fed into U6 that is an 8-bit DAC. The 8 LEDs allow you to see the bits
output by U4 and U5 that are input to the DAC. The output of the DAC (U6) is fed into the dual
operational amplifier U7a and U7b to buffer its output. The output of U7b is fed to the Mr.
SQUID® external coil through a 10 kΩ resistor. The flux-locked loop can be read digitally by
reading the 8-bits out of U4 and U5, or by monitoring the analog voltage at Test Point 3 (TP3).

42Radio Shack part number 276-038.
43In the United States, one example is Newark Electronics (312) 784-5100. Newark Electronics®is a registered
trademark of the Newark Electronics Corporation, 4801 N. Ravenswood Ave., Chicago IL 60640 and is not in any
way affiliated with STAR Cryoelectronics or the Mr. SQUID system.
44Such as Radio Shack part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

4.7kž - 5 V
- 5 V

- 5 V

1

2

3

4

5

6

7

8

1
6

1
5

1
4

1
3

1
2

1
1

1
0

9

1 2 3 4 5 6 7 8

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

16 15 14 13 12 11 10 9

U4 U5

U6

R2 5kž
U7a

1.2kž

U7b10kž

20kž
20kž

U1, U2 OP-27
U3 LM311
U4, U5 74LS169 (4-bit U/D counter)
U6 AD7524 (8-bit DAC)
U7 LM1458

10kž
to Mr. SQUID
external coil

All chip's use 15µf tantalum bypass caps between
the +5 and -5 volt power pins and the circuit ground.

TTL Clock In
from
Function
Generator

FLL Analog output
(1 V/100µA)

U�3

1kž

Rf

U2

1kž

1kž
U1R1

10kž

TP3

TP2

+ 5 V

+ 5 V + 5 V

- 5 V

+ 5 V

+ 5 V

+ 5 V

- 5 V

+ 5 V

+ 5 V

- 5 V

- 5 V

From
Mr. SQUID
Box

- 5 V

+ 5 V

TP1

825ž

825ž
825ž
825ž

825ž
825ž
825ž
825ž

MSB

LSB

Light
Emitting
Diodes

Figure 7-14 Schematic diagram of the 8-bit digital flux-locked loop.

This circuit does require an adjustment to R2 (connected to U6) in order to work correctly. The
adjustment procedure is as follows:

STEP 1: Disconnect all 8 inputs (pins 11-14) of U6 from U4 and U5.

STEP 2: Connect pins 5-11 of U6 to the circuit ground.

STEP 3: Connect pin 4 of U6 to the circuit +5 Volt power supply.

STEP 4: Connect a voltmeter from Test Point 3 (TP3) to the circuit ground.

STEP 5: Adjust R2 until the voltage at TP3 is 0.000 Volts.

STEP 6: Reconnect all 8 inputs (pins 4-11) of U6 to the correct pins of U4 and U5.

Your circuit is should now be ready to function!

STAR Cryoelectronics, LLC 91

Mr. SQUID User’s Guide

The circuit should first be constructed with the Mr. SQUID® external coil disconnected from
the circuit. The Mr. SQUID® should be set up and running in the V-Φ mode, with the amplitude
of the flux (Φ) of a few flux quantum. The signal at Test-Point 1 (TP1) should look something
like the one in Figure 7-15. In these scope photographs, the x-axis is the X output of the Mr.
SQUID® box. The signals at Test Point 1 will have a dc offset imposed on them, so the
oscilloscope will need to be ac coupled. The signals at Test Point 2 may also have a dc offset,
but we want to be able to see that offset so the scope will need to be dc coupled while looking at
Test Point 2. Test Point 1 is simply showing the V-Φ output of the Mr. SQUID® as a magnetic
flux is swept. Test Point 2 is also showing the V-Φ output of the Mr. SQUID®, but magnified by
a factor of -330 AND with an extra dc offset from the circuit’s 10 kΩ potentiometer. One should
then adjust the 10 kΩ potentiometer so that the signal at Test Point 2 no longer shows any dc
offset. In other words, adjust the potentiometer until the “sine wave” at Test Point 2 has the
same amplitude in the + voltage direction as in the - voltage direction while dc coupled to the
scope. In Figure 7-15, the tops of the V-Φ curve are clipped (flattened) because the amplification
of U2 is a little larger than needed. Your circuit may show more clipping or none at all.

Once you have obtained the above signals from your circuit, you are ready to “lock in” the flux
state of the Mr. SQUID®. If this is not done properly, you can cause the Mr. SQUID® to flux
trap. First, turn off your flux-locked loop circuit. Second, ground yourself to the Mr. SQUID®
box by touching the BNC connectors labeled X or Y on the front of the Mr. SQUID® box. Third,
carefully connect the circuit output to the BNC connector labeled EXT. COIL on the back of
your Mr. SQUID® box. This BNC is a direct connection to the “external” coil (see Figure 3-6on
the Mr. SQUID® chip, and so any small static discharges into the coil can create large magnetic
fluxes in the SQUID. Make sure the V-Φ output (TP1) still looks correct. If not, you have
caused your Mr. SQUID® to flux-trap and will need to warm it up and recool it. If you need to do
this, try recooling with your un-powered flux-locked loop circuit already attached to the EXT.
COIL connector.

 TP1 TP2

Figure 7-15 Signal outputs of the 8-bit FLL in the unlocked mode at TP1 and TP2.

STAR Cryoelectronics, LLC 92

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 93

Reconnect the power to your flux-locked loop circuit. Set the frequency of the function generator
that is supplying the TTL to about 5 kHz-15 kHz. The signal at Test Point 2 should look like that
shown in Figure 7-16. If it does not, try adjusting the function generator frequency.45 Test Point
2 ideally would be a flat line if your flux-locked loop perfectly canceled the flux applied by the
Mr. SQUID® box. As can be seen below, in our test circuit the line is pretty flat, indicating that
the cancellation is good. From the slope of this line one can estimate how accurately the circuit
is holding the flux constant. In Figure 7-16, the very small slope of Test Point 2 indicates that
the y-axis shifts by less than 0.04 Volts when the applied flux covers 1 Φ0. By looking at the
slope of TP2 near its zero-crossing in Figure 7-15 above, one can see that the slope dV/dΦ is
~29 Volts/Φ0. This means that the “locked” flux shifts by ~1.4×10-3 Φ0 when the applied flux
covers 1 Φ0. By looking at Test Point 3, we can determine the applied flux that the flux-locked
loop is canceling out. If one looks closely, one may be able to see the steps in the DAC output.
The voltage at Test Point 3 is across the 10 kΩ resistor and the Mr. SQUID® external coil whose
resistance is negligible compared to 10 kΩ. This means that the y-axis for the Test Point 3 signal
below is ~50 µA per division. For this Mr. SQUID® external coil, this translates into a flux of
about 2 Φ0 per division.

 TP2 TP3

Figure 7-16 Signal outputs of the 8-bit FLL in the locked mode at TP1 and TP2.

A few words are in order concerning improvements to this elementary 8-bit flux-locked loop
circuit. First, this circuit is not significantly different from a “real” digital flux-locked loop. TP1
of Figure 7-15 would indicate that the coupling of our Mr. SQUID® coil was ~44 µA/Φ0. The
voltages that can appear at Test Point 3 (TP3) are about ±5 Volts that drive the external coil
through a 10 kΩ resistor. So the maximum flux that the loop as constructed in Figure 7-14 can
cancel out (and hence measure) is ~±11 Φ0. The 8-bit DAC step size is 1 part in 28=256, which
for a total span of ~22 Φ0 gives a DAC flux step size of 0.086 Φ0.46 Second, changing the value

45There is a trouble shooting section at the end of this experiment.
46For you “SQUID buffs”: Since the bandwidth of the Mr. SQUID box is ~2.8kHz, this translates into a minimum
DAC step “flux noise” of ~1625 µΦ0/Hz½. We will examine the step size later in this experiment.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 94

of the 10 kΩ resistor between TP3 and the Mr. SQUID® external coil will allow one to trade off
resolution for maximum flux cancellation. One cannot change this resistor it arbitrarily,
however. We would suggest that this be left to the student to determine “how much” they can
change this resistor and what the trade-offs are. Third, the digital flux-locked loops clock
frequency (function generator) can be increased to allow the counter and DAC to respond faster
or slower. Increasing the clock will allow the flux-locked loop to respond the changing fluxes
faster, decreasing the clock will slow down its response. (This is analogous to changing C1 in
Advanced Experiment 2 – see Section 7.2.) The bandwidth of the Mr. SQUID® electronics is
about 2.8 kHz, so increasing the clock speed past a certain point will not allow one to increase
the ability of this circuit to cancel fluxes changing faster than this. Other speed limitations may
be encountered by hitting the limits of the digital chips used or the operational amplifiers used.
The counters (U4 and U5 both of which were 74LS169) used in our implementation cannot go
faster than ~20 MHz so they will not be a limitation, the DAC (U6 which was an AD7524)
cannot go faster than using a 1 to 2 MHz clock. We would suggest that it be left to the student to
see what the effects of varying the clock frequency has on the performance of the digital flux-
locked loop.

There are additional exercises for you to explore with your digital flux-locked loop after the
section describing the 12-bit digital flux-locked loop. You do not need to build the 12-bit version
to do these additional exercises. Most are illustrated with the 8-bit flux-locked loop.

Advanced Experiment 3 (Section 7.3), which uses an analog flux-locked loop to create a
voltmeter, can be performed using your digital flux-locked loop.

7.7.2 The 12-bit Flux-Locked Loop
A 12-bit Flux-Locked Loop circuit that can be used with your Mr. SQUID® is shown in Figure
7-17. The circuit will allow you to measure magnetic fluxes imposed on Mr. SQUID® down to
about less than 0.01 Φ0. In the ideal case, your Mr. SQUID® system can be used to measure flux
as small as about 0.001 Φ0 (a limit set by the electronics in the control box). This experiment
falls somewhat short of limiting performance because the circuit illustrated was designed for
simplicity rather than performance. It can easily be built by students with little or no training in
electronics. The integrated circuits were chosen to be readily available, although the 12-bit
DACs can be expensive.

In the illustrations that follow, the integrated circuits are OP07 and LF441 operational amplifiers,
LM311 comparators, 74LS169 4-bit up/down counters, and AD563 digital-to-analog converters
available from most electronics parts stores or electronic supply houses47. We suggest that you
start by assembling the circuits on a solderless breadboard48. This will allow you to make
changes easily.

47In the United States, one example is Newark Electronics (312) 784-5100. Newark Electronics®is a registered
trademark of the Newark Electronics Corporation, 4801 N. Ravenswood Ave., Chicago IL 60640 and is not in any
way affiliated with STAR Cryoelectronics or the Mr. SQUID system.
48Such as Radio Shack part numbers 276-169, 276-174, 270-175.

Mr. SQUID User’s Guide

U1, U2 OP-27
U3 LM311
U4, U5, U6 74LS169 (4-bit U/D counter)
U7 AD563 (12-bit DAC)
U8 LF441

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

U3

1kž

U4 U5

All chip's use 15µf tantalum bypass caps between
the +5, -5 and -15 volt power pins and circuit ground.

TTL Clock In
from Function
Generator

U6

1 2 3 4 5 6 7 8 9 10 11 12

24 23 22 21 20 19 18 17 16 15 14 13

U7

1kž

1kž
10kž
R3

10kž
R2

- 15 V

3kž

10pF

U8

10kž

to Mr. SQUID
��external coil

FLL Analog
Output
(1 V/100µA)

330kž

U2

1kž

1kž
U1

R1
10kž

TP1

TP3

+ 5 V

+ 5 V

+ 5 V
+ 5 V

+ 5 V

+ 5 V+ 5 V

- 5 V- 5 V
- 5 V

+ 5 V+ 5 V

- 5 V

TP2From
Mr. SQUID
Box

16 15 14 13 12 11 10 916 15 14 13 12 11 10 9

1 2 3 4 5 6 7 81 2 3 4 5 6 7 8

825ž
825ž
825ž

825ž

825ž
825ž
825ž

825ž

Light
Emitting
Diodes

825ž
825ž

825ž

825ž

MSB

LSB

- 5 V

+ 5 V

Figure 7-17 Schematic diagram of the 12-bit digital flux-locked loop.

Circuit details for electronics buffs: The first op-amp (U1) is configured as unity gain buffer to
isolate the output of the 10 kΩ potentiometer voltage divider (R1) from the rest of the circuit. In
other words, the U1 op-amp put out a voltage equal to its input, but it draws no current from the
10 kΩ potentiometer. U2 is configured as a summing-amplifier with a gain of -330. By a gain
of “-330” we mean that it has a gain of 330 AND is inverting. In other words, its output is the
sum of the outputs from U1 and the Mr. SQUID® box times -330. It is not necessary for this
amplifier to be inverting for this digital flux-locked loop to function, it was just easier to make a
summing amplifier that inverts than one that does not. U3 is a comparator that compares the
output of U2 to ground. If the output of U3 is greater than 0 volts, then the output of U3 is
+5 Volts (a logical 1 for the digital circuits which follow). If the output of U3 is less than
0 Volts, then the output of U3 is 0 Volts (a logical 0 for the digital circuits which follow).
U4, U5 and U6 are three 4-bit counters up/down connected together to effectively form a 12-bit

STAR Cryoelectronics, LLC 95

Mr. SQUID User’s Guide

up/down counter. An up/down counter counts up if its data input is a 1 when its clock input is a 1
and counts down if its data input is a 0 when its clock input is a 1. The 12-bit output of the
counter formed by U4, U5 and U6 is fed into U7 that is a 12-bit DAC. The 12 LEDs allow you to
see the bits output by U4, U5 and U7 that are input to the DAC. The two 10 kΩ potentiometers
(R2 and R3) connected to U7 are used to adjust the ± full-scale voltage output of U7. The output
of the DAC (U7) is fed into the operational amplifier U8 to buffer its output. The output of U8 is
fed to the Mr. SQUID® external coil through a 10 kΩ resistor. The flux-locked loop can be read
digitally by reading the 12-bits out of U4, U5 and U6, or by monitoring the analog voltage at test
point 3 (TP3).

This circuit does require adjustments to R2 and R3 (connected to U7) in order to work correctly.
The adjustment procedure is as follows:

STEP 1: Disconnect all 12 inputs (pins 13-24) of U7 from U4, U5 and U6.

STEP 2: Connect all 12 inputs (pins 13-24) of U7 to the circuit ground.

STEP 3: Connect a voltmeter from Test Point 3 (TP3) to the circuit ground.

STEP 4: Adjust R2 until the voltage at TP3 is -3.000 Volts.

STEP 5: Connect all 12 inputs (pins 13-24) of U7 to the circuit +5 Volt power supply.

STEP 6: Adjust R3 until the voltage at TP3 is +3.000 Volts.

STEP 7: Repeat steps 2 through 6 until TP3 reads -3.000 Volts when pins 13-24 of U7 are
grounded and TP3 reads +3.000 Volts when pins 13-24 of U7 are connected to the +5 Volt
power supply.

STEP 8. Reconnect all 12 inputs (pins 13-24) of U7 to the correct pins of U4, U5 and U6.

Your circuit is should now be ready to function!

The circuit should first be constructed with the Mr. SQUID® external coil disconnected from
the circuit. The Mr. SQUID® should be set up and running in the V-Φ mode, with the amplitude
of the flux (Φ) of a few flux quantum. The signal at Test-Point 1 (TP1) should look something
like the one in Figure 7-18. In these scope photographs, the x-axis is the X output of the Mr.
SQUID® box. The signals at Test Point 1 will have a dc offset imposed on them, so the
oscilloscope will need to be ac coupled. The signals at Test Point 2 may also have a dc offset,
but we want to be able to see that offset so the scope will need to be dc coupled while looking at
Test Point 2. Test Point 1 is simply showing the V-Φ output of the Mr. SQUID® as a magnetic
flux is swept. Test Point 2 is also showing the V-Φ output of the Mr. SQUID®, but magnified by
a factor of -330 AND with an extra dc offset from the circuit’s 10 kΩ potentiometer. One should
then adjust the 10 kΩ potentiometer (R1) so that the signal at Test Point 2 no longer shows any
dc offset. In other words, adjust the potentiometer until the “sine wave” at Test Point 2 has the
same amplitude in the + voltage direction as in the - voltage direction while dc coupled to the
scope. In Figure 7-18, the tops of the V-Φ curve are clipped (flattened) because the amplification
of U2 is a little larger than needed. Your circuit may show more clipping or none at all.

Once you have obtained the above signals from your circuit, you are ready to “lock in” the flux
state of the Mr. SQUID®. If this is not done properly, you can cause the Mr. SQUID® to flux
trap. First, turn off your flux-locked loop circuit. Second, ground yourself to the Mr. SQUID®
box by touching the BNC connectors labeled X or Y on the front of the Mr. SQUID® box. Third,

STAR Cryoelectronics, LLC 96

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 97

carefully connect the circuit output to the BNC connector labeled EXT. COIL on the back of
your Mr. SQUID® box. This BNC is a direct connection to the second “external” coil (see
Figure 3-6) on the Mr. SQUID® chip, and so any small static discharges into the coil can create
large magnetic fluxes in the SQUID. Make sure the V-Φ output (TP1) still looks correct. If not,
you have caused your Mr. SQUID® to flux-trap and will need to warm it up and recool it. If you
need to do this, try recooling with your un-powered flux-locked loop circuit already attached to
the EXT. COIL connector.

 TP1 TP2

Figure 7-18 Signal outputs of the 12-bit FLL in the unlocked mode at TP1 and TP2.

Reconnect the power to your flux-locked loop circuit. Set the frequency of the function generator
that is supplying the TTL to about 50 kHz to 200 kHz. The signal at Test Point 2 should look like
that shown in Figure 7-19. If it does not, try adjusting the function generator frequency.49 Test
Point 2 ideally would be a flat line if your flux-locked loop perfectly canceled the flux applied by
the Mr. SQUID® box. As can be seen below, in our test circuit the line is pretty flat, indicating
that the cancellation is good. From the slope of this line one can estimate how accurately the
circuit is holding the flux constant. In Figure 7-19, the very small slope of Test Point 2 indicates
that the y-axis shifts by less than 0.04 Volts when the applied flux covers 1 Φ0. By looking at the
slope of TP2 near its zero-crossing in Figure 7-18 above, one can see that the slope dV/dΦ is
~29 Volts/Φ0. This means that the “locked” flux shifts by ~1.4×10-3 Φ0 when the applied flux
covers 1 Φ0. By looking at Test Point 3, we can determine the applied flux that the flux-locked
loop is canceling out. The voltage at Test Point 3 is across the 10 kΩ resistor and the Mr.
SQUID® external coil whose resistance is negligible compared to 10 kΩ. This means that the y-
axis for the Test Point 3 signal below is ~20 µA per division. For this Mr. SQUID® external coil,
this translates into a flux of about 0.43 Φ0 per division.

49There is a trouble shooting section at the end of this experiment.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 98

 TP2 TP3

Figure 7-19 Signal outputs of the 12-bit FLL in the locked mode at TP1 and TP2.

A few words are in order concerning improvements to this elementary 12-bit flux-locked loop
circuit. First, this circuit is not significantly different from a “real” digital flux-locked loop. TP1
of Figure 7-15 would indicate that the coupling of our Mr. SQUID® coil was ~44 µA/Φ0. The
voltages which can appear at test point 3 (TP3) are about ±3 Volts that drive the external coil
through a 10 kΩ resistor. So the maximum flux that the loop as constructed in Figure 7-17 can
cancel out (and hence measure) is ~±7 Φ0. The 12-bit DAC step size is 1 part in 212 = 4096,
which for a total span of ~14 Φ0 gives a DAC flux step size of 0.0034 Φ0.50 Second, changing
the value of the 10 kΩ resistor between TP3 and the Mr. SQUID® external coil will allow one to
trade off resolution for maximum flux cancellation. One cannot change this resistor it arbitrarily,
however. We would suggest that this be left to the student to determine “how much” they can
change this resistor and what the trade-offs are. Third, the digital flux-locked loops clock
frequency (function generator) can be increased to allow the counter and DAC to respond faster
or slower. Increasing the clock will allow the flux-locked loop to respond the changing fluxes
faster, decreasing the clock will slow down its response. (This is analogous to changing C1 in
Advanced Experiment 2 see Section 7.2.) The bandwidth of the Mr. SQUID® electronics is about
2.8 kHz, so increasing the clock speed past a certain point will not allow one to increase the
ability of this circuit to cancel fluxes changing faster than this. Other speed limitations may be
encountered by hitting the limits of the digital chips used or the operational amplifiers used. The
counters (U4, U5 and U6) used in our implementation cannot go faster than ~20 MHz so they
will not be a limitation, the DAC (U6 which was an AD563) cannot go faster than using a
~700 kHz clock. We would suggest that it be left to the student to see what the effects of varying
the clock frequency has on the performance of the digital flux-locked loop.

Advanced Experiment 3 (Section 7.3), which uses the analog flux-locked loop to create a
voltmeter, can be performed using your digital flux-locked loop.

50For you “SQUID buffs”: Since the bandwidth of the Mr. SQUID box is ~2.8kHz, this translates into a minimum
DAC step “flux noise” of ~65 µΦ0/Hz½. We will examine the step size later in this experiment.

Mr. SQUID User’s Guide

7.7.3 Additional Things to Explore with your Digital Flux-locked Loop
1. Digitization “error” and noise

In Figure 7-20 we show what the curve at test point 3 (TP3) looks like when you increase the
sensitivity on the oscilloscope. The scope photos in Figure 7-20 were taken using the 8-bit flux-
locked loop while the loop is in its locked state. The discreteness of the y-axis display is an
illustration of quantization error. In other words, the voltage at TP3 can vary between -5 Volts
and +5 Volts (-3 Volts and +3 Volts for the 12-bit FLL) and must be described by a number
between 0 and 255 by the 8-bit counter (between 0 and 4096 for the 12-bit FLL). This means the
voltage at TP3 must be quantized in units of
10 Volts/256 ≈ 0.039 Volts (6 Volts/4096 ≈ 0.00146 Volts for the 12-bit FLL). Since the external
coil of the Mr. SQUID® unit is driven by the voltage at TP3 thought a 10 kΩ resistor, this means
that the current through the Mr. SQUID® external coil is quantized in units of 0.039 Volts/10 kΩ
≈ 3.9 µA (0.00146 Volts/10 kΩ ≈ 0.146 µA for the 12-bit FLL). Now since all of our scope
photographs use the x-axis (flux in the V-Φ mode) of the Mr. SQUID® electronics box as their x-
axis, we can look at the unlocked V-Φ curves in Figure 7-15 and Figure 7-18 to determine the x-
axis scale in terms of applied flux. From Figure 7-15 and Figure 7-18, we can see that for the Mr.
SQUID® that we used, the x output of our Mr. SQUID® box was ~2.3 cm for 1 Φ0 on the scope
photo. The scope x-axis scale was 200 mV/cm and the x output of the Mr. SQUID® box is the
voltage across a 10 kΩ resistor. Then, the x-axis on our scope photos is, in units of Φ0,

Eqn. 7-22 0
0

/A46
k10
1

cm
V2.0cm3.2

Φμ≈
Ω

⋅⋅
Φ

Both the internal Mr. SQUID® coil and the EXT. COIL should have the same mutual inductance
with the SQUID (same coupling in Φ0/µA). So we can use the above scale factor to tell us what
the quantization error due to the discreteness of the current used to lock the loop should be:

8-bit: 12-bit:

1 step = 3.9 µA · Φ0/46µA 1 step = 0.146µA · Φ0/46µA

 = 0.085 Φ0 = 3.2 µΦ0

STAR Cryoelectronics, LLC 99

Mr. SQUID User’s Guide

(A) (B)

(C) (D)

Figure 7-20

One obvious question to ask is: Is our digital flux-locked loop limited by this quantization error
or is the noise of the Mr. SQUID® chip and electronics the limiting factor? If we look at Figure
7-20, we can see that a given step is spread out over a range of ±50 mV on the x-axis, and that
the steps overlap on the x-axis. This corresponds to ±50 mV/10 kΩ · Φo/46µA or ~0.11 Φ0,
which is about the same as our step size above. Is this true for your digital flux-locked loop?
How would you go about changing the quantization error? (Hint: Look at the 10 kΩ resistor
between TP3 and the Mr. SQUID® external coil.) Over what value range can you change this
resistor and still have your loop work? Why?

2. Inverting the Most Significant Bit (MSB)

In the schematic shown above for the digital flux-locked loops, one aspect which some may
notice is that the counters and the DACs, while both binary chips, are not using the “same”
binary number system. For example, in the 8-bit version, the counters count from “zero”

STAR Cryoelectronics, LLC 100

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 101

(0000 0000) up to 255 (1111 1111). If the counter is at “zero” and counts down once, it will also
be at 255 (1111 1111). Similarly, in the 12-bit version, the counters count from “zero”
(0000 0000 0000) up to 4096 (1111 1111 1111). If the counter is at “zero” and counts down
once, it will also be at 4096 (1111 1111 1111). The 8-bit DAC on the other hand, outputs
-5 Volts when its inputs are at 0000 0000 and the 12-bit DAC outputs -3 Volts when its inputs
are at 0000 0000 0000. Likewise, the 8-bit DAC outputs +5 Volts when its inputs are at
1111 1111 and the 12-bit DAC outputs +3 Volts when its inputs are at 1111 1111 1111. The 8-
bit DAC outputs 0 Volts when its inputs are at 1000 0000 and the 12-bit DAC outputs 0 Volts
when its inputs are at 1000 0000 0000. The counters output 2’s compliment binary while the
DAC interprets its inputs as offset binary.

For this optional part of the digital flux-locked loop experiment, first get your loop running as
before. Then, before altering your circuit, turn down the AMPLITUDE knob on your Mr.
SQUID® unit. Watch the pattern of the LEDs in your digital flux-locked loop. Write the pattern
down using a “1” if a given LED is on, a “0” if a given LED is off. If a LED is flickering you
might wish to denote it with a ± instead of a 1 or 0. You might also want to adjust the knob
labeled FLUX BIAS to achieve an interesting pattern of LEDs, although doing so is not
important. Also, measure voltage at test point 3 (TP3). Once you have done this, DO NOT
READJUST THE KNOB LABELED FLUX BIAS.

One can alter the circuits shown in Figure 7-14 and Figure 7-17 to explicitly perform the MSB
conversion by using an inverter to invert the most significant bit. An inverter simply changes a
logical “1” into a logical “0” and a logical “0” into a logical “1”. The schematic symbol for an
inverter, and its implementation using a CD4009, CD4049 or 74xx05 (e.g., 74LS05) chip is
shown in Figure 7-21.

1

2

3

4

5

6

7

8

1
6

1
5

1
4

1
3

1
2

1
1

1
0

9

CD
40

09
 o

r C
D

40
49

in out

+5 V

in
out

D
M

74
LS

04

+5 V

in
out =

or

1

2

3

4

5

6

7

8

1
6

1
5

1
4

1
3

1
2

1
1

1
0

9

Figure 7-21

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 102

The alteration for the 8-bit flux-locked loop circuit is to place an inverter pin 11 of U5 as shown
in Figure 7-22. The alteration for the 12-bit flux-locked loop circuit is to place an inverter pin 11
of U4 as shown in Figure 7-23.

4.7kž - 5 V
- 5 V

- 5 V

1

2

3

4

5

6

7

8

1
6

1
5

1
4

1
3

1
2

1
1

1
0

9

1 2 3 4 5 6 7 8

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

16 15 14 13 12 11 10 9

U4 U5

U6

R2 5kž
U7a

1.2kž

U7b10kž

20kž
20kž

U1, U2 OP-27
U3 LM311
U4, U5 74LS169 (4-bit U/D counter)
U6 AD7524 (8-bit DAC)
U7 LM1458

10kž
to Mr. SQUID
external coil

All chip's use 15µf tantalum bypass caps between
the +5 and -5 volt power pins and the circuit ground.

TTL Clock In
from
Function
Generator

FLL Analog output
(1 V/100µA)

U�3

1kž

Rf

U2

1kž

1kž
U1R1

10kž

TP3

TP2

+ 5 V

+ 5 V + 5 V

- 5 V

+ 5 V

+ 5 V

+ 5 V

- 5 V

+ 5 V

+ 5 V

- 5 V

- 5 V

From
Mr. SQUID
Box

- 5 V

+ 5 V

TP1

825ž

825ž
825ž
825ž

825ž
825ž
825ž

825ž

MSB

LSB

Light
Emitting
Diodes

INVERTER ADDED

Figure 7-22

Mr. SQUID User’s Guide

U1, U2 OP-27
U3 LM311
U4, U5, U6 74LS169 (4-bit U/D counter)
U7 AD563 (12-bit DAC)
U8 LF441

16 15 14 13 12 11 10 9

1 2 3 4 5 6 7 8

U3

1kž

U4 U5

All chip's use 15µf tantalum bypass caps between
the +5, -5 and -15 volt power pins and circuit ground.

TTL Clock In
from Function
Generator

U6

1 2 3 4 5 6 7 8 9 10 11 12

24 23 22 21 20 19 18 17 16 15 14 13

U7

1kž

1kž
10kž
R3

10kž
R2

- 15 V

3kž

10pF

U8

10kž

to Mr. SQUID
��external coil

FLL Analog
Output
(1 V/100µA)

330kž

U2

1kž

1kž
U1

R1
10kž

TP1

TP3

+ 5 V

+ 5 V

+ 5 V
+ 5 V

+ 5 V

+ 5 V+ 5 V

- 5 V- 5 V
- 5 V

+ 5 V+ 5 V

- 5 V

TP2
From
Mr. SQUID
Box

16 15 14 13 12 11 10 916 15 14 13 12 11 10 9

1 2 3 4 5 6 7 81 2 3 4 5 6 7 8

825ž
825ž
825ž

825ž

825ž
825ž
825ž

825ž

Light
Emitting
Diodes

825ž
825ž

825ž

825ž

MSB

LSB

- 5 V

+ 5 V

INVERTER ADDED

Figure 7-23

After you have added the inverter, turn you circuit back on and verify that it is working as you
did at the beginning of this experiment. DO NOT READJUST THE KNOB LABELED FLUX
BIAS while getting this new version of the flux-locked loop circuit functioning.

Next, turn down the AMPLITUDE knob on your Mr. SQUID® unit. DO NOT READJUST THE
KNOB LABELED FLUX BIAS. Watch the pattern of the LEDs in your digital flux-locked loop.
Write the pattern down using a “1” if a given LED is on, a “0” if a given LED is off. If a LED is
flickering you might wish to denote it with a ± instead of a 1 or 0. Also, measure voltage at test
point 3 (TP3). Do you get the same pattern as before? Can you figure out why? Did you get the
same voltage at test point 3 (TP3)? Why?

Once you have added the inverter to the MSB, do you notice any difference in the performance
of the loop? Why?

STAR Cryoelectronics, LLC 103

Mr. SQUID User’s Guide

7.7.4 Troubleshooting your digital flux-locked loop
This flux-locked loop circuit is fairly robust, however the circuits are rather complex for a lab
course that does not assume prior knowledge of anything more complex than a LRC circuit. We
will assume that nothing catastrophic occurred when the digital flux-locked loop was powered up
(i.e, no chips blew-up or resistors started burning). If so, please talk to your lab instructor
immediately.

If your digital flux-locked loop does not work but nothing obviously is smoking or burning up,
here are a few things to check and the order to check them in. We will assume that you used the
same components illustrated in Figure 7-14 and Figure 7-17, and that you did not stick a wrong
resistor value in somewhere. Unfortunately, this troubleshooting guide cannot cover every
possible problem. If at the end, you cannot get your digital flux-locked loop to function yet your
Mr. SQUID® unit is operating correctly, we would suggest that you ask for help from your
instructor or someone else knowledgeable about simple circuits:

1. Do you have the proper power supplies hooked up to you circuit and are they turned properly
on? Are the power cords for the power supplies connected correctly?

2. With the loop disconnected completely from your Mr. SQUID®, can you get your Mr.
SQUID® to give a proper V-I and V-Φ curve? If no, go the main troubleshooting chapter of this
manual, Section 6.

3. When the Mr. SQUID® y-output is connected to Test Point 1 (TP1) of your circuit while the
Mr. SQUID® box is in the V-Φ mode, yet the external coil output of your circuit is not connected
to the EXT. COIL of the Mr. SQUID® box, does TP1 look correct yet TP2 look like a flat line?
In other words, does TP1 look like Figure 7-15 or Figure 7-18 but TP2 look flat?

A. First, check the scale setting on your scope when looking at TP2. It should be set
~500× less sensitive.

B. Check the wiring, including whether ±5 Volt power is connected to the proper pins, on
the integrated circuits U1 and U2.

C. Turn R1 clockwise until it will not turn anymore. Then adjust R1 counter clockwise
slowly while watching TP2 on the scope. There should be a narrow range where TP2
looks somewhat like that shown in Figure 7-15 or Figure 7-18. Remember, your Mr.
SQUID® may show more or less flattening of the V-Φ curve.

4. When the Mr. SQUID® Y-output is connected to test point 1 (TP1) of your circuit while the
Mr. SQUID® box is in the V-Φ mode, yet the external coil output of your circuit is not connected
to the EXT. COIL of the Mr. SQUID® box, does TP1 look correct yet TP2 look much less than
about 2 Volts peak-to-peak? If so, you can increase the gain of the amplifier U2 by changing the
330 kΩ feedback resistor to something larger. As shown in Figure 7-14 and Figure 7-17, the gain
of this stage is
-330 ≈ -330 kΩ/10 kΩ. Increasing the 330 kΩ to a larger value will increase the size of the signal
at TP2. To calculate the size resistor needed to bring your signal up, measure the present peak-to-
peak value at TP2 in Volts and let’s call this Vpp,TP2,old. And let’s say we wish to bring it up to a
peak-to-peak value of Vpp,TP2,new. The new resistor needed to increase this to about Vpp,TP2,new
Volts peak-to-peak is (330Vpp,TP2,new/Vpp,TP2,old) kΩ. For example, if the value at TP2 was 2 Volts

STAR Cryoelectronics, LLC 104

Mr. SQUID User’s Guide

peak-to-peak and we wanted to bring it up to, say, 8 Volts peak-to-peak, then we would change
the 330 kΩ resistor on U2 to a 1.32 MΩ resistor.

5. If everything up through TP2 looks like it is working, then the next thing to look at is the
wiring of the counter chips (U4 and U5 for the 8-bit version, U4, U5 and U6 for the 12-bit
version).

A. Check the wiring, including whether the ±5 Volt power is connected to the proper pins
on the integrated circuit U3. Check the wiring, including whether the +5 Volt power and
ground are connected to the proper pins on the integrated circuit sU4 and U5 (and U6 for
the 12-bit version).

B. Check that the TTL clock signal from the function generator is really 0 to +5 Volts,
and that the function generator is properly powered up and set to a frequency between
5 kHz and 15 kHz for the 8-bit flux-locked loop and 50 kHz to 200 kHz for the 12-bit
version.

C. Are some of the LEDs blinking or flickering? If not, recheck the wiring and go back to
step 4.A.

6. Can you perform the proper adjustments to R2 in the 8-bit version or R2 and R3 in the 12-bit
version? If not, recheck the wiring, including whether the ±5 Volt power and ground are
connected to the proper pins on integrated circuit U6 and U7 in the 8-bit version. If you are
making the 12-bit version, recheck the wiring, including whether the ±5 Volt power, -15 Volt
power and ground are connected to the proper pins on integrated circuits U7 and U8. Make sure
you recheck all of the wiring.

7. Does everything appear to “work” when the Mr. SQUID® EXT. COIL is not connected yet
does not work when it is connected? Fortunately, there is not much to adjust at this stage. Below
we show a “zoology” of symptoms displayed at TP3 when the digital flux-locked loop is not
quite working along with a suggestion to “lock it in”:

TP3 shows lines with large vertical zigzags. This usually means that R1 has drifted out of
adjustment (the above scope photo is a multiple exposure so it shows several sweeps of the x-

STAR Cryoelectronics, LLC 105

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 106

axis). Try monitoring TP2 and readjusting R1. This can often happen if the flux-locked loop
circuit has only recently been powered up51 and the R1 adjustment was performed before the
components had thermally stabilized. One might wish to wait a while after adjusting R1 and
check it again for drifts.

TP3 shows lines with short horizontal zigzags. This usually means that the TTL clock is too fast
(the above scope photo is a multiple exposure so it shows several sweeps of the x-axis). Try
turning down the function generator frequency. This usually means you would be properly
locked except you are exceeding the maximum clock speed of the DAC used in your flux-locked
loop. Try turning down the function generator frequency used to provide the TTL clock input to
the counters. Typically, ~10 kHz is reasonable for the 8-bit version and ~200 kHz is reasonable
for the 12-bit version.

This usually means that the TTL clock is too slow (the above scope photo is a multiple exposure
so it shows several sweeps of the x-axis). Try turning up the function generator frequency. This
usually means you would be properly locked except you are clocked too slowly for the flux-

51 Even in this day of instant-on solid-state circuits, some components do need time to thermally stabilize.

Mr. SQUID User’s Guide

locked loop to catch up with the swept magnetic field. Try turning up the function generator
frequency used to provide the TTL clock input to the counters. Typically, ~10 kHz is reasonable
for the 8-bit version and ~200 kHz is reasonable for the 12-bit version.

TP3 shows multiple straight line traces, similar to Figure 7-15-TP3 or Figure 7-18-TP3 except
the traces on the scope display jump (the above scope photo is a multiple exposure so it shows
several sweeps of the x-axis). This usually means you would be properly locked except you are
exceeding the dynamic range of your flux-locked loop. This is flux jumping due to outside noise
or the AMPLITUDE on the Mr. SQUID® box is too large. Try turning down the AMPLITUDE
knob on the Mr. SQUID® unit. It that does not work, try moving your Mr. SQUID® to a different
location in the room or building.

STAR Cryoelectronics, LLC 107

Mr. SQUID User’s Guide

8 ABOUT STAR CRYOELECTRONICS

STAR Cryoelectronics is engaged in the business of producing and marketing advanced sensors
based on superconductors and related sensor control electronics. Application areas for STAR
products include biomedical imaging, non-destructive testing of materials, geophysical
exploration, and laboratory instrumentation. STAR Cryoelectronics manufactures and offers Mr.
SQUID® under license from Conductus, Inc.

The cryogenic sensors from STAR Cryoelectronics are based on superconductors and typically
operate in liquid nitrogen or in liquid helium. The basic sensor element is a Superconducting
Quantum Interference Device (SQUID), which is the most sensitive detector of magnetic flux
known. Aside from precision measurements of minute magnetic fields or field gradients, a
SQUID may be used to measure any physical quantity that can be converted to a magnetic field,
such as electrical currents or voltages, magnetic susceptibility, physical displacement, etc.

In addition to the extensive sensor product line, STAR Cryoelectronics also offers a line of
advanced PC-based sensor control electronics sold under the trade name pcSQUID™. The state-
of-the-art control electronics are easy to use and offer the user unsurpassed flexibility and
performance. STAR Cryoelectronics’ pcSQUID™ and Mr. SQUID® products are CE-certified.

STAR Cryoelectronics staff and contract consultants include four members of the former
Conductus SQUID Technology Group. Production, sales and customer service are handled
through the company’s headquarters in Santa Fe, NM. The company’s commercial facilities
include about 4,000 square feet of space for research and design development, production, final
assembly and test of product, shipping, and sales and marketing activities. STAR
Cryoelectronics was formed as a limited liability company in the State of New Mexico in April
1999.

For further information about STAR Cryoelectronics and the advanced SQUID products offered
by STAR Cryoelectronics, please visit the company web site, http://www.starcryo.com.

STAR Cryoelectronics, LLC 108

http://www.starcryo.com/

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 109

9 TECHNICAL SPECIFICATIONS

9.1 Electronics
Box: Steel construction, with internal battery compartment
 Size (W×H×D): 6 × 2.6 × 7.5 (in) (153 × 66 × 190 (mm))
 Weight: 2.65 lb (1200 g)

Power: ±9 VDC, 48 mA supplied by two 9 V alkaline transistor batteries

Outputs: X (current): 1 V corresponds to 100 µA through SQUID or mod. coil

 Y (voltage): 1 V corresponds to 100 µV across SQUID

Sweep: Oscilloscope (high speed) setting: 15 Hz

 X-Y recorder (low-speed) setting: 0.07 Hz

Amplifier: Voltage gain: ×10,000

Frequency response: 0 to 2.8 kHz

Voltage noise floor: <1.8 HznV for f > 10 Hz

Total output noise voltage: <1 mV

9.2 Probe
Length: 17.5 inch (445 mm)

Connector: DB-9 receptacle with integral pi-filter

SQUID type: Step-edge grain-boundary Josephson junction dc SQUID

SQUID inductance: nom. 73 pH

Internal coil 2
(external coil 1) mutual
inductance to SQUID: nom. 23 (35) pH

SQUID critical current: >5 µA

Voltage swing: >2 µV

SQUID field sensitivity 0.5 µT/Φ0

9.3 Magnetic Shield
Conetic alloy tube, 0.625 in (15.9 mm) diameter, 3.5 in (88.9 mm) long

Black baked enamel finish, textured outside, smooth inside

7500 Gauss saturation induction

Initial permeability 30,000 at 295 K, approx. 4,500 at 77 K

Equivalent to Magnetic Shield Corp.52 P/N 06P35

52Magnetic Shield Corp., 740 North Thomas Drive, Bensenville, IL 60106, U.S.A., tel.: (708) 766-7800.

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 110

9.4 RF Filter Module
DB-9 M/F EMI filtered connector adapter

Each line contains a 0.8 MHz, 4,000 pF low-pass pi-filter

Equivalent to Spectrum Control, Inc. 53 P/N SCI-56-705-005-LI

9.5 Cable
DB-9 M/M, 6 ft (1.8 m) long

Equivalent to Radio Shack54 P/N 26-116

9.6 Dewar
Aluminum-encased silvered glass vacuum flask

Volume: 1000 mL

ID: 2.75 in (70 mm)

Height: 13.3 in (337 mm)

Includes foam cap with slot and hole for supporting the Mr. SQUID® probe

Equivalent to Pope Scientific Corp.55 P/N 8645/0099

The above specifications are effective 9/8/07 and subject to change without prior notice.

53Spectrum Controls, Inc. 2185 West Eighth Street, Erie PA 16505, U.S.A., tel.: (814) 455-0966.
54Equivalent to Radio Shack part number 26-116.
55Pope Scientific Corp., N90 W14337 Commerce Drive, P.O. Box 495, Menomonee Falls, WI 53051, U.S.A., tel.:
(414) 251-9300.

Mr. SQUID User’s Guide

10 REFERENCES

Most of the available information on superconductive electronics in general and on SQUIDs in
particular is in the professional scientific literature. However, there are a number of texts and
popularizations available that can serve as sources of information beyond what is provided in this
User's Guide. Also included are some technical review articles and papers that discuss SQUID
operation and applications.

Popularization
“Superconductors: Conquering technology's new frontier,” Randy Simon and Andrew Smith,
Plenum Publishing (New York) 1988

A non-mathematical presentation of the history, physics, and applications of superconductivity
up to and including the discovery of high-temperature superconductivity.

Texts
“Foundations of Applied Superconductivity,” Terry Orlando and Kevin Delin, Addison-Wesley
Publishing Co. (Reading, MA) 1991

The new standard text on the principles of superconducting applications both thin film and bulk
written in the post-high-Tc era and incorporating the consequences of the new materials.

“Introduction to Superconductivity,” Michael Tinkham, McGraw-Hill, Inc. (New York) 1975

A classic text on the science of superconductivity geared to upper division undergraduates and
graduate students. Written before the high-Tc discovery.

“Superconductivity of Metals and Alloys,” P.G. de Gennes, Addison-Wesley Publishing Co.
(Reading, MA) 1966, 1989

THE classic monograph on superconductivity. Reissued in 1989 with corrections by
de Gennes. Geared to upper division undergraduates and graduate students. A “must” for serious
researchers. Written before the high-Tc discovery.

“Introduction to Superconductivity,” A.C. Rose-Innes and E.H. Rhoderick, International Series
in Solid State Physics, Vol. 6, Pergamon Press (Oxford) 1978

Written at more accessible level, this text focuses on explaining the experimental effects of
superconductors. Written before the high- Tc discovery.

“Principles of Superconductive Devices and Circuits,” Theodore Van Duzer and Charles Turner,
Elsevier North-Holland, Inc. (New York) 1981

The standard text on superconductive electronics with an emphasis on the physics of the
electronic devices. Written before the high-Tc discovery.

“A Seminar on Superconductivity,” Ch. 21 from The Feynman Lectures on Physics, Vol. III,
Richard P. Feynman, Robert B. Leighton, and Matthew Sands, Addison-Wesley Publishing Co.
(Reading, MA) 1965

An early treatment of the quantum nature of superconductivity, including the original data and
interpretation of some of the first devices to show quantum interference. Written before the high-
Tc discovery.

STAR Cryoelectronics, LLC 111

Mr. SQUID User’s Guide

Articles and Technical Papers

General Audience

“Superconductivity,” Kevin A. Delin and Terry P. Orlando, The Electrical Engineering
Handbook, R.C. Dorf ed., pp 1114-1123, (CRC Press, Cleveland OH 1993)

This is a short overview of superconductivity at an undergraduate level.

“SQUIDs, brains and gravity waves,” John Clarke, Physics Today, March 1986, pp. 36-44.

Written just before the advent of the high-Tc cuprate superconductors, this is an accessible
account of low-Tc dc SQUIDs and some of their applications.

“Principles and applications of SQUIDs,” John Clarke, Proc. IEEE 77, pp. 1208-1223 (1989).

A more comprehensive account of both low- and high-Tc SQUIDs.

“The impact of high-temperature superconductivity on SQUID magnetometers,” John Clarke and
Roger H. Koch, Science 242, pp.217-223 (1988).

Discusses some early high- Tc SQUIDs and compares their performance with that of other kinds
of magnetometers.

Advanced Topics

“DC SQUID: Noise and optimization,” Claudia D. Tesche and John Clarke, Journal of Low
Temperature Physics 29, pp. 301-331 (1977).

This technical paper sets out the results of an extensive computer simulation of the operation of
the dc SQUID.

“SQUID magnetometers for low-frequency applications,” Tapani Ryhänen, Heikki Seppa, Risto
Ilmoniemi and Jukka Knuutila, Journal of Low Temperature Physics 76, pp.287-386 (1989).

A long review describing many kinds of SQUIDs and their applications.

“Radio-frequency SQUID operation using a ceramic high-temperature superconductor,” M.S.
Colclough, C.E. Gough, M. Keene, C.M. Muirhead, N. Thomas, J.S. Abell and S. Sutton; Nature
328, 47-48 (1987).

The first SQUID magnetometer made with a high-Tc superconductor.

“Noise characteristics of single grain boundary junction DC SQUIDs in Y1Ba2Cu3O7-d films,” R.
Gross, P. Chaudhari, M. Kawasaki, M. Ketchen, A. Gupta, Physica C 170, 315 (1990)

The first SQUID made using the basic junction technology similar to that used in your Mr.
SQUID®.

“Extension of the bi-epitaxial Josephson junction process to various substrates,” K. Char, M.S.
Colclough, L.P. Lee and G. Zaharchuk; App. Phys. Lett. 59, 2177-2179 (1991).

A detailed description of the technology used in making the older (pre-June 1995) Mr. SQUID®
chips.

STAR Cryoelectronics, LLC 112

Mr. SQUID User’s Guide

STAR Cryoelectronics, LLC 113

	1 INTRODUCTION
	2 SETTING UP MR. SQUID®
	2.1 What You'll Need
	2.2 Assembling the Mr. SQUID® System

	3 GETTING STARTED WITH MR. SQUID® (NEW USERS)
	3.1 Setting Up the Output Device
	3.2 Varying the Current Bias
	3.3 Varying the Amplitude of the Current Sweep
	3.4 Calculating the Current
	3.5 The V-I Curve
	3.6 Observing V- Characteristics using Mr. SQUID®
	3.7 Modulating the Critical Current of the SQUID
	3.8 Additional SQUID Measurements
	3.9 Summary of Basic Experiments

	4 GETTING STARTED WITH MR. SQUID® (ADVANCED USERS)
	4.1 Electronics Box Front Panel
	4.2 Electronics Box Rear Panel
	4.3 Basic Operation
	4.4 V- Characteristics

	5 AN INTRODUCTION TO SUPERCONDUCTIVITY AND SQUIDS
	5.1 A Capsule History of Superconductivity
	5.2 Superconductivity: A Quantum Mechanical Phenomenon
	5.3 The Superconducting State
	5.4 The Quantum of Flux
	5.5 Superconducting Rings
	5.6 Josephson Junctions
	5.7 The dc SQUID
	5.8 Details of dc SQUID operation
	5.9 SQUID Parameters
	5.10 SQUID Operation
	5.11 Practical SQUID Magnetometers
	5.12 SQUID Applications
	5.13 A Brief History of SQUIDs
	5.14 The SQUID in Mr. SQUID®

	6 TROUBLESHOOTING AND GETTING HELP
	6.1 Problems in V-I Mode
	6.2 Problems in V- Mode (Assuming Everything Works in V-I Mode)
	6.3 Magnetic Flux Trapping in SQUIDs
	6.4 Degaussing the Magnetic Shield
	6.5 RF Interference
	6.6 Customer Service

	7 ADVANCED EXPERIMENTS
	7.1 Resistance vs. Temperature of the YBCO SQUID
	7.1.1 Diode sensor calibration
	7.1.2 The Resistance vs. Temperature measurement procedure
	7.1.3 Building a simple constant current supply
	7.1.4 Why does a silicon diode work as a linear temperature sensor?

	7.2 Building an Analog Flux-Locked Loop*
	7.3 Using a Flux-Locked Loop as a Sensitive Voltmeter
	7.3.1 Building a dc voltmeter
	7.3.2 Building an ac voltmeter

	7.4 The ac Josephson Effect: Microwave-Induced (Shapiro) Steps at 77Kand Determining h/e.
	7.4.1 Procedure for using a coaxial cable/microwave generator
	7.4.2 Procedure for using an x-band microwave horn
	7.4.3 Determining e/h

	7.5 Inductive Measurement of the Superconducting Transition Temperatureof an HTS Film
	7.5.1 Experimental Setup
	7.5.2 Inductive measurement of the transition temperature
	7.5.3 Additional exercises for this experiment

	7.6 SQUID Properties in Pumped Liquid Nitrogen
	7.7 Building an 8-bit or 12-bit Digital Flux-Locked Loop
	7.7.1 The 8-bit Flux-Locked Loop
	7.7.2 The 12-bit Flux-Locked Loop
	7.7.3 Additional Things to Explore with your Digital Flux-locked Loop
	7.7.4 Troubleshooting your digital flux-locked loop

	8 ABOUT STAR CRYOELECTRONICS
	9 TECHNICAL SPECIFICATIONS
	9.1 Electronics
	9.2 Probe
	9.3 Magnetic Shield
	9.4 RF Filter Module
	9.5 Cable
	9.6 Dewar

	10 REFERENCES

